Calendar No. 401 105TH CONGRESS 2d Session SENATE REPORT 105–206 ## ENERGY AND WATER DEVELOPMENT APPROPRIATION BILL, 1999 June 5, 1998.—Ordered to be printed Mr. Domenici, from the Committee on Appropriations, submitted the following ## REPORT [To accompany S. 2138] The Committee on Appropriations reports the bill (S. 2138) making appropriations for energy and water development for the fiscal year ending September 30, 1999, and for other purposes, reports favorably thereon and recommends that the bill do pass. | Amount in new budget (obligational) authority, f | iscal year 1999 | |--|------------------| | Budget estimates considered by Senate | \$21,725,462,000 | | Amount of bill as reported to the Senate | 21,371,266,000 | | The bill as reported to the Senate— | | | Below the budget estimate, 1999 | -354,196,000 | | Over enacted bill, 1998 | 109,359,000 | ## CONTENTS ### TITLE I | Department of Defense—Civil: Department of the Army: | | |---|------| | Corps of Engineers—Civil: | Page | | General investigations | 9 | | Construction, general | 28 | | Flood control, Mississippi River and tributaries | 49 | | Operation and maintenance, general | 55 | | Regulatory program | 76 | | Flood control and coastal emergencies | 76 | | Formerly Utilized Sites Remedial Action Program | 77 | | General expenses | 77 | | TITLE II | | | Department of the Interior: | | | Central Utah project completion account | 78 | | Bureau of Reclamation: Water and related resources | 78 | | California bay-delta ecosystem restoration | 89 | | Bureau of Reclamation loan program account | 90 | | Central Valley project restoration fund | 92 | | Policy and administrative expenses | 92 | | TITLE III | | | | | | Department of Energy: | | | Energy Supplyh Programs | 93 | | Solar and renewable energy | 94 | | Nuclear energy programs | 97 | | Environment, safety, and health | 98 | | Energy support activities | 98 | | Environmental management (nondefense) | 99 | | Uranium enrichment decontamination and decommissioning fund | 99 | | Nuclear waste fund | 100 | | Science | 100 | | High energy physics | 100 | | Nuclear physics | 101 | | Biological and environmental research | 101 | | Basic energy sciences | 101 | | Other energy research programs | 101 | | Fusion energy sciences | 101 | | Departmental administration | 103 | | Miscellaneous revenues | 103 | | Office of Inspector General | 103 | | Atomic energy defense activities | 103 | | Weapon activities | 103 | | Weapon activities | 109 | | Site closure | 113 | | Defense environmental management privatization | 113 | | Other defense activities | 114 | | Defense nuclear waste disposal | 120 | | Power marketing administrations: | | | Operations and maintenance, Alaska Power Administration | 121 | | Operations and maintenance, Southeastern Power Administration | 124 | | Operations and maintenance, Southwestern Power Administration | 124 | | | Page | |--|---| | Department of Energy—Continued Power marketing administrations—Continued Construction, rehabilitation, operations and maintenance, Western Area Power Administration Federal Energy Regulatory Commission Salaries and expenses—revenues applied | 124
125
125 | | TITLE IV | | | Independent Agencies: Appalachian Regional Commission Denali Commission Defense Nuclear Facilities Safety Board Nuclear Regulatory Commission Office of Inspector General Nuclear Waste Technical Review Board Tennessee Valley Authority | 147
147
147
148
151
151
152 | | TITLE V | | | General provisions | 153 | | TITLE VI | | | Denali Commission | 154
155
155 | | Budgetary impact statement | 157 | #### PURPOSE The purpose of this bill is to provide appropriations for the fiscal year 1999 beginning October 1, 1998, and ending September 30, 1999, for energy and water development, and for other related purposes. It supplies funds for water resources development programs and related activities of the Department of the Army, Civil Functions—U.S. Army Corps of Engineers' Civil Works Program in title I; for the Department of the Interior's Bureau of Reclamation in title II; for the Department of Energy's energy research activities (except for fossil fuel programs and certain conservation and regulatory functions), including environmental restoration and waste management, and atomic energy defense activities in title III; and for related independent agencies and commissions, including the Appalachian Regional Commission and Appalachian regional development programs, the Nuclear Regulatory Commission, and the Tennessee Valley Authority in title IV. #### SUMMARY OF ESTIMATES AND RECOMMENDATIONS The fiscal year 1999 budget estimates for the bill total \$21,725,462,000 in new budget (obligational) authority. The recommendation of the Committee totals \$21,371,266,000. This is \$354,196,000 below the budget estimates and \$109,359,000 over the enacted appropriation for the current fiscal year. #### SUBCOMMITTEE BUDGET ALLOCATION The Energy and Water Development Subcommittee allocation under section 302(b)(1) of the Budget Act totals \$21,077,000,000 in budget authority and \$20,720,000,000 in outlays for fiscal year 1999. The bill as recommended by the Committee is within the subcommittee allocation for fiscal year 1999 in budget authority and outlays. The Committee allocation for nondefense discretionary funding for fiscal year 1999 is essentially a freeze, \$9,047,000,000 in budget authority, but is \$57,000,000 below the budget request in outlays. This constrained budget situation combined with the administration's totally irresponsible action in under funding ongoing projects of the Corps of Engineers by \$1,300,000,000 below the efficient rate to keep projects proceeding without significant delay, has placed extreme demands on the available nondefense discretionary resources available to the Committee. The Corps testified that the budget presented by the administration would conservatively result in a estimated \$376,300,000 in increased costs to the Federal Government and \$3,900,000,000,000 in forgone benefits. The defense discretionary allocation of \$12,030,000,000 in budget authority is \$268,000,000 below the budget request for the subcommittee, and \$55,000,000 below the budget request for outlays. Again, in order to meet the outlay target, the subcommittee has to reduce defense activities and programs from the request by \$350,000,000. Faced with severely constrained budget resources and the totally unacceptable reductions in the Corp of Engineers' water resource development program, the Committee has not been able to include new construction starts, and has applied available resources to ongoing projects. The Committee has also had to severely limit the numbers of new studies recommended for inclusion in the bill. #### GOVERNMENT PERFORMANCE AND RESULTS ACT In accordance with the Government Performance and Results Act, the Department of Energy and the Nuclear Regulatory Commission submitted performance plans to the Committee in February 1998. The Department of Energy's performance plan is improved over the previous years. Unfortunately, there is considerable inconsistency among the quality of information provided by program offices. Energy research accounts are prone to subjective and vague goals such as: increasing activities to remove barriers to U.S. companies in energy efficiency, renewables, oil and gas recovery and clean coal technology markets; or reducing the country's vulnerability to imported oil. Those goals provide no basis for the evaluation of performance and, as a result, in no way assist in the purposes of the Government Performance and Results Act. Other programs do much better. For example, environmental management sets specific goals regarding the amount of material that will be processed at waste treatment facilities and when contracts will be awarded. Those sorts of measures should serve as a model for other program offices. It is the Committee's observation that program offices with vague and subjective goals in the Department's performance plan lack management focus. Those programs are frequently characterized by stove pipes within internal organizations, poor technology review capability, and an inability to evaluate the merits of their own programs. The Committee again commends the Nuclear Regulatory Commission [NRC] on its performance plan. Interestingly, the General Accounting Office [GAO] review of the NRC performance plan found a shortcoming the Committee attributes to the NRC as a whole, later in this report. The GAO found that the NRC performance plan includes over 110 output measures for seven strategic goals. By including such a large number of output measures, NRC risks creating an excess of data that will obscure rather that clarify performance issues. The Committee joins the GAO in recommending that the NRC rank its performance goals. #### BILL HIGHLIGHTS #### ATOMIC ENERGY DEFENSE ACTIVITIES The amount recommended in the bill includes \$11,872,360,000 for atomic energy defense activities. Major programs and activities include: #### ENERGY SUPPLY The bill recommended by the Committee provides a total of \$669,836,000 for energy research programs including: | Solar and renewable energy | \$345,479,000 | |----------------------------|---------------| | Nuclear fission R&D | 280,662,000 | #### NONDEFENSE ENVIRONMENTAL MANAGEMENT An appropriation of \$456,700,000 is recommended for nondefense environmental management activities of the Department of Energy. #### SCIENCE The Committee recommendation also provides a net appropriation of
\$2,669,560,000 for general science and research activities in life sciences, high energy physics, and nuclear physics. Major programs are: | High energy physics research | \$691,000,000 | |----------------------------------|---------------| | Nuclear physics | 332,600,000 | | Basic energy sciences | 836,100,000 | | Biological and environmental R&D | 407,600,000 | | Magnetic fusion | 232,000,000 | #### REGULATORY AND OTHER INDEPENDENT AGENCIES Also recommended in the bill is \$705,898,000 for various regulatory and independent agencies of the Federal Government. Major programs include: | Appalachian Regional Commission | \$67,000,000 | |--------------------------------------|--------------| | Federal Energy Regulatory Commission | 168,898,000 | | Nuclear Regulatory Commission | 466,000,000 | | Tennessee Valley Authority | 70,000,000 | #### WATER RESOURCES DEVELOPMENT | Corps of Engineers: | | |---|---------------| | General investigations | \$165,390,000 | | Construction | 1,248,068,000 | | Flood control Mississippi River and tributaries | 313,234,000 | | Operations and maintenance | 1,667,572,000 | | Corps of Engineers, regulatory activities | 106,000,000 | | Bureau of Reclamation: | | | California Bay-Delta ecosystem restoration | 65,000,000 | | Central Valley project restoration fund | 39,500,000 | | Water and related resource | 672,119,000 | | Central Utah project completion | 44,948,000 | | | | The Committee has also recommended appropriations totaling approximately \$4,670,256,000 for Federal water resource development programs. This includes projects and related activities of the U.S. Army Corps of Engineers—Civil and the Bureau of Reclamation of the Department of the Interior. The Federal water resource development program provides lasting benefits to the Nation in the area of flood control, municipal and industrial water supply, irrigation of agricultural lands, water conservation, commercial navigation, hydroelectric power, recreation, and fish and wildlife enhancement. Water is our Nation's most precious and valuable resource. It is evident that water supply in the near future will be as important, if not more so, than energy. There is only so much water available. Water cannot be manufactured. Our Nation cannot survive without water, and economic prosperity cannot occur without a plentiful supply. While many areas of the country suffer from severe shortages of water, others suffer from the other extreme—an excess of water which threatens both rural and urban areas with floods. Because water is a national asset, and because the availability and control of water affect and benefit all States and jurisdictions, the Federal Government has historically assumed much of the responsibility for financing of water resource development. The existing national water resource infrastructure in America is an impressive system of dams, locks, harbors, canals, irrigation systems, reservoirs, and recreation sites with a central purpose— to serve the public's needs. Our waterways and harbors are an essential part of our national transportation system—providing clean, efficient, and economical transportation of fuels for energy generation and agricultural production, and making possible residential and industrial develop- ment to provide homes and jobs for the American people. Reservoir projects provide hydroelectric power production and downstream flood protection, make available recreational opportunities for thousands of urban residents, enhance fish and wildlife habitat, and provide our communities and industries with abundant and clean water supplies which are essential not only to life itself, but also to help maintain a high standard of living for the American people. When projects are completed, they make enormous contributions to America. The benefits derived from completed projects, in many instances, vastly exceed those contemplated during project development. In 1997, flood control projects prevented \$45,500,000,000 in damages, and U.S. ports and harbors annually handle about \$600,000,000,000 in international cargo generating over \$150,000,000,000 in tax revenues, nearly \$520,000,000,000 in personal income, contributing \$783,000,000,000 to the Nation's gross domestic product, and \$1,600,000,000,000 in business sales. #### SUBCOMMITTEE HEARINGS The Subcommittee on Energy and Water Development of the Committee on Appropriations held three sessions in connection with the fiscal year 1999 appropriation bill. Witnesses included officials and representatives of the Federal agencies under the subcommittee's jurisdiction. In addition, the subcommittee received numerous statements and letters from Members of the U.S. Senate and House of Representatives, Governors, State and local officials and representatives, and hundreds of private citizens of all walks of life throughout the United States. Testimony, both for and against many items, was presented to the subcommittee. The recommendations for fiscal year 1999, therefore, have been developed after careful consideration of available data. #### VOTES IN THE COMMITTEE By unanimous vote of 27 to 0 the Committee on June 4, 1998, recommended that the bill, as amended, be reported to the Senate. # TITLE I—DEPARTMENT OF DEFENSE—CIVIL DEPARTMENT OF THE ARMY ## CORPS OF ENGINEERS—CIVIL GENERAL INVESTIGATIONS | Appropriations, 1998 | \$156,804,000 | |--------------------------|---------------| | Budget estimate, 1999 | 150,000,000 | | Committee recommendation | 165,390,000 | The budget request and the approved Committee allowance are shown on the following table: CORPS OF ENGINEERS—GENERAL INVESTIGATIONS | Type of | | Total Federal | - | Budget 6 | Budget estimate | Committee recommendation | mmendation | |----------|--|---------------|-------------------|----------------|-----------------|--------------------------|------------| | project | Project title | cost | Allocated to date | Investigations | Planning | Investigations | Planning | | | ALABAMA | | | | | | | | ŝ | ALABAMA RIVER BELOW CLAIBORNE LOCK AND DAM, AL | 1,300,000 | | | | 200,000 | | | (SPE) | BIRMINGHAM WATERSHEDS, VILLAGE CREEK, AL | 1,100,000 | 426,000 | 250,000 | | 250,000 | | | <u>S</u> | BLACK WARRIOR-TOMBIGBEE WATERWAY, AL | 5,100,000 | 100,000 | 500,000 | | 500,000 | | | (SPE) | CAHABA RIVER WATERSHED, AL | 1,100,000 | 426,000 | 20,000 | | 20,000 | | | Ê | DOG RIVER, AL | 768,000 | 534,000 | 100,000 | | 100,000 | | | | ALASKA | | | | | | | | E | AKUTAN HARBOR, AK | 320,000 | 180,000 | 140,000 | | 140,000 | | | (FDP) | ANIAK, AK | 637,000 | 304,000 | 200,000 | | 200,000 | | | Ê | ANCHORAGE HARBOR DEEPENING, AK | 200,000 | 100,000 | | | 100,000 | | | | Brevig Mission, ak | 500,000 | 100,000 | | | 200,000 | | | (FDP) | CHANDALAR RIVER WATERSHED, AK | 100,000 | | | | 100,000 | | | Œ | CHENA RIVER WATERSHED, AK | 670,000 | 452,000 | 150,000 | | 150,000 | | | Ê | COASTAL STUDIES NAVIGATION IMPROVEMENT, AK | 1,800,000 | 742,000 | 300,000 | | 300,000 | | | 2 | DOUGLAS HARBOR EXPANSION, AK | 500,000 | 100,000 | 150,000 | | 150,000 | | | 2 | FALSE PASS HARBOR, AK | 300,000 | | 250,000 | | 250,000 | | | Ê | KENAI RIVER NAVIGATION, AK | 601,000 | 178,000 | 100,000 | | 100,000 | | | (E) | KENAI RIVER WATERSHED, AK | 900,000 | 100,000 | 110,000 | | 110,000 | | | (E) | MATANUSKA RIVER WATERSHED STUDY, AK | 1,100,000 | 100,000 | 100,000 | | 100,000 | | | | NAKNEK RIVER WATERSHED | 100,000 | | | | 100,000 | | | 2 | NOME HARBOR IMPROVEMENTS, AK | | | | 209,000 | | 225,000 | | Ê | NOME HARBOR IMPROVEMENTS, AK | 791,000 | 781,000 | 10,000 | | 10,000 | | | Ê | PORT LIONS HARBOR, AK | 400,000 | 100,000 | 100,000 | | 100,000 | | | Ê | SAND POINT HARBOR, AK | 13,500,000 | 8,000 | | 217,000 | | 217,000 | | Ê | SEWARD HARBOR, AK | 13,500,000 | | | 150,000 | | 225,000 | | (E) | | 500,000 | 100,000 | 150,000 | | 150,000 | | | 2 | SITKA LIGHTERING FACILITY, AK | 450,000 | 173,000 | 100,000 | | 100,000 | | | Ê | I HOMAS BASIN HARBOR, AK | 100,000 | | | | 100,000 | | | 000'09 | | | | | | 938,000 | | 329,000 | | | 400,000 | | | 20,000 | | | | | 1,165,000 | | | | | | | | | | | | | | |-----------------------------|---------------------|---------|----------------------------------|--|----------------------------|----------------------------|-----------|--------------------------|----------|----------------------------|---------------------------------------|------------|--------------------------------------|------------------------------|---------------------|--|--|-------------------------------------|------------------|--------------------------------------|---|----------------------------|---|--------------------------------------|----------------------|-----------------------|-----------------|---|--|--|--------------------------------|---| | 218,000 | 67,000 | | 272,000 | 407,000 | 460,000 | | 610,000 | | | 250,000 | | | 290,000 | | 200,000 | 100,000 | 200,000 | 265,000 | | 100,000 | 150,000 | 100,000 | 100,000 | 520,000 | 300,000 | 100,000 | 100,000 | 100,000 | 300,000 | 250,000 | 200,000 | 300,000 | | 900'09 | | | | | | 938,000 | | 329,000 | | | 400,000 | | | 50,000 | | | | | 1,165,000 | | | | | | | | | | | | | | | 118,000 | 67,000 | | 272,000 | 407,000 | 460,000 | | 610,000 | | | 250,000 | | | 290,000 | | 200,000 | 100,000 | 200,000 | 265,000 | | 100,000 | 150,000 | 100,000 | | 520,000 | 300,000 | 100,000 | 100,000 | 100,000 | 300,000 | 250,000 | 200,000 | 300,000 | | 100,000 | 531,000 | | 1,111,000 | 968,000 | 1,015,000 | 20,000 | 940,000 | 703,000
| | 196,000 | 326,000 | | 355,000 | 15,773,000 | 4,265,000 | 713,000 | 100,000 | 620,000 | 1,835,000 | | 100,000 | 100,000 | | 1,144,000 | 350,000 | 100,000 | 100,000 | 200,000 | 250,000 | 820,000 | 750,000 | 252,000 | | 471,000
8,700,000 | 598,000 | | 1,975,000 | 1,375,000 | 1,930,000 | 64,100,000 | 1,985,000 | 18,000,000 | | 765,000 | 30,000,000 | | 897,000 | 28,510,000 | 4,465,000 | 1,100,000 | 1,050,000 | 1,300,000 | 22,320,000 | 1,100,000 | 1,100,000 | 000,009 | 100,000 | 1,825,000 | 1,300,000 | 600,000 | 600,000 | 500,000 | 1,400,000 | 1,970,000 | 1,070,000 | 850,000 | | VALDEZ HARBOR EXPANSION, AK | WRANGELL HARBOR, AK | ARIZONA | GILA RIVER, NORTH SCOTTSDALE, AZ | GILA RIVER, SANTA CRUZ RIVER BASIN, AZ | RIO DE FLAG, FLAGSTAFF, AZ | RIO SALADO, SALT RIVER, AZ | | Tucson drainage area, az | ARKANSAS | MAY BRANCH, FORT SMITH, AR | WHITE RIVER NAVIGATION TO NEWPORT, AR | CALIFORNIA | ALISO CREEK WATERSHED MANAGEMENT, CA | AMERICAN RIVER WATERSHED, CA | ARROYO PASAJERO, CA | BOLINAS LAGOON ECOSYSTEM RESTORATION, CA | Hamilton Airfield Wetlands Restoration, Ca | IMPERIAL COUNTY WATERSHED STUDY, CA | KAWEAH RIVER, CA | KERN RIVER VALLEY, ISABELLA LAKE, CA | LAGUNA DE SANTA ROSA, RUSSIAN RIVER, CA | MALIBU CREEK WATERSHED, CA | Mare Island Strait Dredging Expansion, Ca | MARINA DEL REY AND BALLONA CREEK, CA | MOJAVE RIVER DAM, CA | MORRO BAY ESTUARY, CA | MUGU LAGOON, CA | N CA STREAMS, DRY CREEK, MIDDLETOWN, CA | n ca streams, fairfield streams and cordelia marsh, ca | N CA STREAMS, LOWER SACRAMENTO RVR RIPARIAN REVEGETATI | N CA STREAMS, MIDDLE CREEK, CA | n ca streams, vacaville, dixon and vicinity, ca | | 22 | Ê | | (FDP) | (FDP) | (FDP) | (E) | E) | (FC) | | (FDP) | 2 | | (E) | (FC) | (FDP) | (E) | (E) | (E) | (FC) | (FDP) | (E) | (E) | | Ê | (SPE) | (E) | (SPE) | (FDP) | (E) | (E) | Œ | (FDP) | CORPS OF ENGINEERS—GENERAL INVESTIGATIONS—Continued | | | | | | | | | | | - | L | | | | | | | | | | | | | | | | | | |--------------------------|-------------------|------------------------------------|----------------|---|------------------------|------------|---------------------------------|-------------------------|----------------------|---------|-------------------------|---|----------------------------------|---|------------------------|----------------------------------|-------------------------------------|-----------------------------------|-----------------------|--|--|--|--|--|-------------------|-------------------|---|---| | Committee recommendation | Planning | 100,000 | /44,000 | | | 300,000 | 433,000 | | | | | | | | 20,000 | | | | | | | | 900,000 | | | | | | | Committee rec | Investigations | | | 300,000 | 142,000 | | | 100,000 | 30,000 | 333,000 | 200,000 | 285,000 | 555,000 | 3,500,000 | | 260,000 | 100,000 | 460,000 | 200,000 | 265,000 | 500,000 | 18,000 | | 400,000 | 103,000 | 40,000 | 300,000 | 535,000 | | Budget estimate | Planning | 100,000 | /44,000 | | | 300,000 | 433,000 | | | | | | | | 20,000 | | | | | | | | 900,000 | | | | | | | Budget 6 | Investigations | | | 300,000 | 142,000 | | | 100,000 | 30,000 | 333,000 | 200,000 | 285,000 | 555,000 | 3,500,000 | | 260,000 | 100,000 | 460,000 | 200,000 | 265,000 | 200,000 | 18,000 | | 400,000 | 103,000 | 40,000 | 100,000 | 535,000 | | | Allocated to date | 50,000 | 14,236,000 | 000,000 | 1,013,000 | ` . | 1,837,000 | 654,000 | 70,000 | 635,000 | 100,000 | 646,000 | 4,894,000 | 3,293,000 | 198,000 | 396,000 | 100,000 | 640,000 | 100,000 | 1,260,000 | 349,000 | 82,000 | 375,000 | 996,000 | 1,175,000 | 60,000 | 196,000 | 000,609 | | Total Federal | cost | 13,997,000 | 1,125,000 | 100 000 | 1,155,000 | 60,000,000 | 8,840,000 | 944,000 | 1,100,000 | 968,000 | 1,600,000 | 1,179,000 | 5,940,000 | 12,750,000 | 5,900,000 | 730,000 | 700,000 | 1,100,000 | 1,100,000 | 1,525,000 | 1,165,000 | 1,100,000 | 34,500,000 | 1,825,000 | 1,278,000 | 1,100,000 | 600,000 | 1,470,000 | | 17:7 17:3:0 | rrojekt title | N CA STREAMS, YUBA RIVER BASIN, CA | NAPA KIVEK, CA | NAPA KIVEK, SALI WAKSH KESIOKATIDIN, CA | NEWPORT BAY HARBOR, CA | : | PAJARO RIVER AT WATSONVILLE, CA | PILLAR POINT HARBOR, CA | PORT OF STOCKTON, CA | | REDWOOD CITY HARBOR, CA | RUSSIAN RIVER ECOSYSTEM RESTORATION, CA | SACRAMENTO-SAN JOAQUIN DELTA, CA | SACRAMENTO AND SAN JOAQUIN COMPREHENSIVE BASIN STUDY, | SAN CLEMENTE CREEK, CA | SAN DIEGO HARBOR (DEEPENING), CA | SAN DIEGO HARBOR, NATIONAL CITY, CA | SAN FRANCISCO BAY BAR CHANNEL, CA | SAN FRANCISCO BAY, CA | SAN JOAQUIN R BASIN, PINE FLAT DAM, F&WL HABITAT RESTO | SAN JOAQUIN R BASIN, STOCKTON METRO AREA, FARMINGTON D | SAN JOAQUIN RIVER BASIN, CONSUMNES AND MOKELUMNE RIVERS, | SAN JOAQUIN RIVER BASIN, SOUTH SACRAMENTO COUNTY STREA | SAN JOAQUIN RIVER BASIN, STOCKTON METROPOLITAN AREA, C | OAQUIN RIVER BASI | OAQUIN RIVER BASI | SAN JOAQUIN RIVER BASIN, WEST STANISLAUS COUNTY, CA | SAN JUAN CREEK WATERSHED MANAGEMENT, CA | | Type of | project | (FC) | <u>5</u> (| (<u>L</u> | (E) | í Z | (FC) | Ê | <u>S</u> | (E) | Ê | (E) | (SPE) | (E) | (BE) | <u>S</u> | Ê | <u>S</u> | (S | (E) | (RCP) | (E) | (FC) | (FDP) | (FDP) | (FDP) | (FDP) | (E) | | 575,000 | | | 100,000 600,000 150,000 150,000 | 242,000 | 262,000
270,000
600,000
297,000
86,000
370,000
262,000 | |---|--|---|--|---|---| | 100,000
129,000
800,000
400,000
150,000
200,000
250,000
310,000
100,000 | 158,000 | 250,000 | 51,000 | 100,000 | 300,000 | | 575,000 | | | 600,000 | 242,000 | 282,000
270,000
600,000
297,000
86,000
370,000
262,000 | | 100,000
129,000
400,000
150,000
250,000
310,000 | 158,000 | 250,000 | 51,000
150,000 | 100,000 | | | 100,000
2,659,000
345,000
400,000
100,000
373,000
402,000
1,770,000 | 82,000 | 100,000 | 2,550,000
3,355,000
2,616,000
245,000 | 1,159,000
357,000
304,000 | 338,000
73,000
82,000
82,000
1,671,000
1,671,000 | | 1,100,000
2,788,000
1,600,000
1,200,000
1,100,000
1,000,000
60,000,000
1,845,000
1,000,000
2,080,000 | 932,000 | 700,000 | 500,000
69,800,000
3,406,000
2,845,000
450,000 | 3,270,000
8,900,000
850,000 | 2,200,000
4,027,000
112,500,000
350,000
13,300,000
4,511,000
6,500,000 | | SAN PABLO BAY WATERSHED, CA. SANTA BARBARA COUNTY STREAMS, LOWER MISSION CREEK, CA. SANTA MARGARITA RIVER AND TRIBUTARIES, CA. TAHOE BASIN, CA AND NV. TUUJANA RIVER ENVIRONMENTAL RESTORATION, CA. TUOLUMNE RIVER AND TRIBUTARIES, CA. UPPER GUADALUPE RIVER, CA. UPPER PENITENCIA CREEK, CA. VENTURA HARBOR SAND BYPASS, CA. WHITEWATER RIVER BASIN, CA. WHITE RIVER, POSO AND DEER CREEKS, CA. | COLUKADO CHATFIELD, CHERRY CREEK AND BEAR CREEK RESERVOIRS, CO | COASTAL CONNECTICUT ECOSYSTEM RESTORATION, CT | BETHANY, SOUTH BETHANY, DE CANDERS, DE AND MD (DEEPE C&D CANAL, BALTIMORE HBR CONN CHANNELS, DE AND MD CEAWARR BAY COASTLINE, DE AND NJ DELAWARR COAST FROM CAPE HENLOPEN TO FENWICK ISLAND, DREHOBOTH AND DEWEY BEACHES, DE FLORIDA | BISCAYNE BAY, FL CEDAR HAMMOCK, WARES CREEK, FL FORT PIERCE HARBOR, FL FT PIERCE SHORE PROTECT FI | HILSBORD INLET, FL. INTRACOASTAL WATERWAY, PALM BEACH COUNTY, FL. JACKSONVILLE HARBOR, FL. LIDO KEY BEACH, FL. NASSAU COUNTY, FL. PONCE DE LEON INLET, FL. PONCE DE LEON INLET, FL. | | (E)
(FDP)
(FDP)
(FC)
(FDP)
(FDP)
(FDP)
(FDP) | (RCP) | (E) | (BE)
(N)
(SP)
(SP) | (FDP)
(FC)
(N) | 388 388
888 | CORPS OF ENGINEERS—GENERAL INVESTIGATIONS—Continued | Type of | المتنامل | Total Federal | otob of botoolly | Budget 6 | Budget estimate | Committee recommendation | mmendation | |--|--|---|--|--|-----------------|--|------------| | project | רוטשנו נווש | cost | Allocateu to uate | Investigations | Planning | Investigations | Planning | | <u>S</u> | ST. AUGUSTINE BEACH, FL | 18,600,000 | 826,000 | | 205,000 | 300,000 | 205,000 | | (FDP)
(FDP)
(FDP) | BRUNSWICK HARBOR, GA CHATHAM COUNTY FLOOD CONTROL, GA CITY OF SAVANNAH FLOOD
CONTROL, GA | 800,000
29,890,000
350,000
460,000 | 100,000
881,000
152,000
152,000 | 200,000
125,000
125,000 | 250,000 | 200,000
125,000
125,000 | 250,000 | | (E)
(RCP)
(N)
(COM) | LONG ISLAND, MARSH AND JOHNS CREEKS, GA METRO ATLANTA WATERSHED, GA METRO ATLANTA WATERSHED, GA SAVANNAH HARBOR EXPANSION, GA SAVANNAH HARBOR EXPANSION, GA SAVANNAH RIVER BASIN COMPREHENSIVE, GA AND SC HAWAII | 1,100,000
2,300,000
840,000
55,900,000
2,600,000 | 856,000
100,000
639,000
245,000 | 100,000
550,000
350,000
300,000 | 250,000 | 100,000
550,000
350,000
300,000 | 250,000 | | (E) (N) (N) (N) (N) (N) (N) (N) (N) (N) (N | ALA WAI CANAL, OAHU, HI BARBERS POINT HARBOR MODIFICATION, OAHU, HI HILO HARBOR, HI HONOLULU HARBOR MODIFICATIONS, OAHU, HI KAHULUI HARBOR, HI KIKIAOLA SMALL BOAT HARBOR, KAUAI, HI WAILUPE STREAM FLOOD CONTROL STUDY, OAHU, HI WAILUPE STREAM FLOOD CONTROL STUDY, OAHU, HI INDOS | 1,350,000
1,243,000
100,000
982,000
100,000
6,471,000
1,292,000
20,800,000 | 1,107,000
82,000
1,129,000
974,000 | 100,000
136,000
125,000
318,000 | 100,000 | 100,000
136,000
100,000
125,000
100,000
318,000 | 100,000 | | (FDP)
(FC)
(RCP)
(FDP) | ALEXANDER AND PULASKI COUNTIES, IL DES PLAINES RIVER, IL ILLINOIS RIVER ECOSYSTEM RESTORATION, IL KANKAKEE RIVER BASIN, IL AND IN MISSISSIPPI RIVER AT QUINCY, IL | 1,352,000
100,000,000
2,245,000
1,650,000
1,055,000 | 1,174,000
326,000
82,000
345,000
294,000 | 178,000
479,000
940,000
195,000 | 300,000 | 178,000
479,000
940,000
195,000 | 300,000 | | | | | | | | | | | | .0 | | | | | | | | | | | | | | |---|------------|--|----------------------|--|----------------------|----------|----------------------------------|-----------|-------------------------------|----------|-------------|---|---|-------------------------------|---|-----------------------------|--|---|----------------|-------------------|-------------|-----------|---| | 325,000 | | 175,000 | | 200,000 | | | | | 400,000 | | | | | | | | 356,000 | | | | | | 100,000 | | 377,000 | 5,700,000 | 100 000 | 100,000 | | 700,000 | 218,000 | 100,000 | 200 000 | | | 318,000 | 255,000 | 100,000 | 228.000 | 250,000 | 250,000 | 000 | 10 150 000 | 218.000 | 150,000 | 100,000 | | 400,000 | | 325,000 | | 175,000 | | 200,000 | | | | | 400,000 | | | | | | | | 356,000 | | | | | | 100,000 | | 377,000 | 5,700,000 | 100.000 | 100,000 | | 700,000 | 218,000 | | 200 000 | | | 318,000 | 255,000 | 000 006 | 228.000 | 250,000 | 250,000 | 000 | 295,000 | 218,000 | 150,000 | | | 400,000 | | 489,000
252,000
1 949 000 | 44,713,000 | 80,000 | 100,000 | | 100,000 | 82,000 | | 506 000 | 159,000 | | 100,000 | 530,000 | 100 000 | 500,000 | 100,000 | 100,000 | 294,000 | 243,000
22 175 000 | 100,000 | 100,000 | | | 705,000
6,300,000 | | 10,500,000 930,000 | 53,440,000 | 2,069,000 | 000,000 | 3,000,000 | 700,000 | 700,000 | 100,000 | 918 000 | 28,600,000 | | 700,000 | 830,000 | 100,000 | 1.109,000 | 000,009 | 850,000 | 6,876,000 | 38 400 000 | 600,000 | 000,009 | 100,000 | | 2,405,000
74,763,000 | | NUTWOOD DRAINAGE AND LEVEE DISTRICT, IL PEORIA RIVERFRONT DEVELOPMENT, IL IIPPER MISS RVR SYS FLOW FREQITENCY STITIN II IA MN M | | WOOD RIVER I FYEE HOUSE AND LEVEE DISTRICT, MADISON COUNTY | MOOD NIVEN LEVEL, IL | MIDDLE WABASH, GREENFIELD BAYOU ENVIRON RESTORATION, I | IIPPECANUE KIVEK, IN | OON RIVE | INDIAIN CREEN, COUNCIL BLUTS, IA | TOPEKA KS | Turkey creek basin, KS and Mo | KENTUCKY | AUGUSTA, KY | GREEN AND BARREN RIVERS NAVIGATION DISPOSITION STUDY, | GKEENUP, KY KENTIICKV BIVED TDIBIITADIES EDANKENDT KV | LEXINGTON. FAYETTE COUNTY. KY | \
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\ | LICKING RIVER, FALMOUTH, KY | METROPOLITAN LOUISVILLE, BEARGRASS CREEK, KY | METROPOLITAN LOUISVILLE, MILL CREEN BASIN, NY | OLIVE HILL. KY | PANTHER CREEK, KY | РАDUCAH, КҮ | LOUISIANA | AMITE RIVER, DARLINGTON RESERVOIR, LA
COMITE RIVER, LA | | (FC)
(SPE) | (RCP) | (F)
(S)
(S) | | (E) | <u>(</u> E | (FDP) | (rDr) | (RCP) | (FC) | | (FDP) | <u>S</u> | (FUP) | (FDP) | (FDP) | (FDP) | ()
()
() | (FDF) | (FDP) | (FDP) | (FDP) | | (FDP)
(FC) | CORPS OF ENGINEERS—GENERAL INVESTIGATIONS—Continued | | 16 | |--|---| | ommendation
Planning | 395,000 | | Committee recommendation
Investigations Plannin | 100,000
650,000
428,000
550,000
500,000
388,000
388,000
388,000
108,000
109,000
110,000
110,000
110,000
200,000
200,000
200,000
380,000
380,000
380,000
380,000
380,000
380,000
380,000
380,000
380,000
380,000
380,000
380,000 | | estimate
Planning | 395,000 | | Budget estimate
Investigations Pla |
550,000
428,000
550,000
574,000
300,000
388,000
108,000
231,000
199,000
110,000
300,000
200,000
200,000
200,000
360,000
360,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,000
300,00 | | Allocated to date | 1,705,000 2,616,000 2,616,000 1,822,000 2,126,000 1,1153,000 2,497,000 1,153,000 468,0000 524,000 994,000 137,000 263,000 153,000 1,195,000 1,195,000 | | Total Federal
cost | 71,500,000 4,880,000 3,044,000 2,887,000 1,000,000 4,000,000 2,700,000 1,100,000 2,500,000 2,500,000 2,500,000 1,100,000 1,100,000 1,100,000 1,100,000 1,000,000 | | Project title | EAST BATON ROUGE PARISH, LA EAST FORK CALCASIEU PASS, LA (SEC. 509) INTRACOASTAL WATERWAY LOCKS, LA LAFAYETTE PARISH, LA LAFAYETTE PARISH, LA LAFAYETTE PARISH, LA LARA LARE PONTCHARTRAIN BASIN COMPREHENSIVE, LA MARSISSIPPI RIVER SHIP CHANNEL IMPROVEMENTS, LA MARYLAND MARYLAND ANACOSTIA RIVER PONTCHARTRAIN, LA WEST SHORE, LAKE PONTCHARTRAIN, LA MARYLAND ANACOSTIA RIVER FEDERAL WATERSHED IMPACT ASSESSMENT, M ANACOSTIA RIVER, NORTHWEST BRANCH, MD AND DC BALTIMORE HARBOR ANCHORAGES AND CHANNELS, MD BALTIMORE HARBOR ANCHORAGES AND CHANNELS, MD BALTIMORE METROPOLITAN, DEEP RUNTIBER HUDSON, MD BALTIMORE METROPOLITAN, DEEP RUNTIBER HUDSON, MD BALTIMORE METROPOLITAN, DEEP RUNTIBER HUDSON, MD BALTIMORE METROPOLITAN, GEVENSTEM AND ATLANTIC COAST SHELE MODEL, MD EASTERN SHORE, MD LOWER POTOMAC ESTUARY WATERSHED, WICOMICO AND ST MARY NORTH BRANCH POTOMAC ESTUARY WATERSHED, WICOMICO AND ST MARY NORTH BRANCH POTOMAC ESTUARY WATERSHED, WICOMICO AND ST MARY NORTH BRANCH POTOMAC ESTUARY WATERSHED, WICOMICO AND ST MARY NORTH BRANCH POTOMAC ESTUARY WATERSHED, WICOMICO AND ST MARY NORTH BRANCH POTOMAC ESTUARY WATERSHED, WICOMICO AND ST MARY NORTH BRANCH POTOMAC ESTUARY WATERSHED, WICOMICO AND ST MARY NORTH BRANCH POTOMAC ESTUARY WATERSHED, WICOMICO AND ST MARY SMITH ISLAND ENVIRONMENTAL RESTORATION, MD | | Type of
project | (TC)
(S)
(S)
(SP)
(TDP)
(TDP)
(TDP)
(TDP)
(TDP)
(TDP)
(TDP)
(TDP)
(TDP)
(TDP)
(TDP)
(TDP) | | | 500,000 | 255,000
945,000 | 400,000 | 153,000 | 74,000 | |---|------------------|-------------------------|--|--|--| | 393,000
100,000 | | | 100,000 | 300,000
61,000
545,000
30,000
311,000
200,000 | 196,000
160,000
310,000
300,000
230,000 | | | | 255,000
945,000 | 400,000 | 153,000 | 74,000 | | 393,000
100,000 | | | 100,000 | 100,000
300,000
61,000
245,000
30,000
200,000 | 196,000
310,000
300,000
230,000 | | 616,000 | 816,000 | 495,000
3,055,000 | 100,000
82,000 | 277,000
746,000
746,000
502,000
277,000
1,095,000
100,000 | 513,000
513,000
678,000
871,000
763,000
993,000 | | 1,600,000 | 15,300,000 | 6,100,000
92,000,000 | 1,100,000
250,000
85,056,000 | 450,000
1,075,000
1,075,000
563,000
3,695,000
2,010,000
3,250,000
408,000
1,945,000 | 13,074,000
709,000
2,800,000
2,060,000
1,300,000
1,223,000 | | MASSACHUSETTS BLACKSTONE RIVER WATERSHED RESTORATION, MA AND RI | Sault ste. Marie | CROOKSTON, MN | Bayou Pierre, MS Pascagoula Harbor, Bayou Casotte Extension, MS PEARL RIVER WATERSHED, MS MISSOURI | BLUE RIVER BASIN, KANSAS CITY, MO CHESTERFIELD, MO FESTUS AND CRYSTAL CITY, MO FESTUS AND CRYSTAL CITY, MO KANSAS CITY, MO AND KS LOWER RIVER DES PERES, MO MISSOURI RIVER LEYEE SYSTEM, UNITS L455 AND R460–471, MO ST LOUIS FLOOD PROTECTION, MO ST LOUIS FLOOD PROTECTION, MO ST LOUIS FLOOD PROTECTION, MO | SWOPE PARK INDUSTRIAL AREA, KANSAS CITY, MO NEBRASKA ANTELOPE CREEK, LINCOLIN, NE LOWER PLATTE RIVER AND TRIBUTARIES, NE CARSON RIVER, NV LOWER LAS VEGAS WASH WETLANDS, NV LOWER TRUCKEE RIVER, PYRAMID LAKE PAIUTE RESERVATION, | | (E) | | (FC) | (E)
(FC) | (FDP)
(FDP)
(FC)
(FC)
(FC)
(FC)
(FC)
(FC) | (FDP)
(FDP)
(FDP)
(FDP) | CORPS OF ENGINEERS—GENERAL INVESTIGATIONS—Continued | | | | 10 | | | |--------------------------|-------------------|---|--|--|---| | ommendation | Planning | 1,700,000 | | | 845,000 | | Committee recommendation | Investigations | 50,000 | 100,000
400,000
100,000
325,000
382,000
100,000 | 210,000
210,000 | 92,000
100,000
400,000
250,000
250,000
100,000
7,902,000 | | Budget estimate | Planning | 200,000 | | | 845,000 | | Budget | Investigations | 50,000 | 400,000
400,000
100,000
325,000
382,000
100,000 | 210,000 210,000 | 92,000
100,000
400,000
250,000
250,000
100,000
300,000
7,902,000 | | Allocated to date | Allocated to date | 315,000
4,388,000
400,000 | 467,000
467,000
150,000
959,000
1,470,000
100,000 | | 305,000
3,938,000
100,000
431,000
82,000
1,063,000
1,384,000
100,000
1,198,000 | | Total Federal | cost | 515,000
11,250,000
1,050,000 | 100,000
2,400,000
1,540,000
415,000
1,775,000
2,800,000
800,000 | 1,100,000 1,100,000 | 1,105,000
45,400,000
800,000
1,500,000
1,175,000
2,399,000
1,000,000
1,880,000
800,000
9,100,000 | | Drainet titla | อาเมาวลไกม | LOWER TRUCKEE RIVER, WASHOE COUNTY, NVTRUCKEE MEADOWS, NV | ARTHUR KILL, PERTH AMBOY CHANNEL, NU BARNEGAT BAY, NJ NEW JERSEY INTRACOASTAL WATERWAY, ENV RESTORATION, NJ NEW JERSEY INTRACOASTAL WATERWAY, ENV RESTORATION, NJ RARITAN BAY AND SANDY HOOK BAY, LEONARDO, NJ SOUTH RIVER, RARITAN RIVER BASIN, NJ UPPER PASSAIC RIVER AND TRIBS, LONG HILL, MORRIS COUNT NEW MIVER, MORRIS COUNTY, NJ NEW MEXICO | RIO GRANDE WATER MANAGEMENT, NM, CO AND TX SW VALLEY FLOOD DAWAGE REDUCTION STUDY, ALBUQUERQUE, N NEW YORK | ADDISON, NY ARTHUR KILL CHANNEL, HOWLAND HOOK MARINE TERMINAL, NY AUSABLE RIVER BASIN, ESSEX AND CLINTON COUNTIES, NY BOQUET RIVER
BASIN ENBUTARIES, ESSEX COUNTY, NY CHEMUNG RIVER BASIN EWIRONMENTAL RESTORATION, NY LUUSHING BAY AND CREEK, NY HUDSON RIVER HABITAT RESTORATION, NY JAMAICA BAY, MARINE PARK AND PLUMB BEACH, ARVERNE, NY LINDENHURST, NY NWARINE PARK AND PLUMB BEACH, NY LINDENHURST, NY NEW YORK AND NEW JERSEY HARBOR, NY AND NJ | | Type of | project | (E)
(FC) | (E)
(SP)
(SP)
(FDP)
(FDP) | (E) | (RCP)
(N)
(EDP)
(SP)
(SP)
(SP) | | | 658,000 | | | | 300,000 | |--|--|---------------------|---|---|---| | 125,000
210,000
125,000
100,000
250,000
320,000
351,000
300,000 | 342,000
300,000
305,000 | 300,000 | 100,000
250,000
500,000
300,000
223,000 | 100,000 | 335,000
275,000
100,000
168,000
240,000
278,000 | | | 658,000 | | | | 300,000 | | 125,000
210,000
125,000
100,000
250,000
320,000
351,000
300,000 | 342,000
300,000
305,000 | 300,000 | 100,000
250,000
500,000
300,000
223,000 | 100,000 | 335,000
275,000
100,000
168,000
240,000
278,000 | | 574,000
716,000
747,000
222,000
755,000
1,040,000
468,000
263,000 | 3,363,000
1,755,000
50,000
50,000 | 2,373,000 | 100,000
75,000
50,000
82,000 | | 3,522,000
543,000
82,000
405,000
1,643,000
3,100,000 | | 1,200,000
1,750,000
1,020,000
2,100,000
2,100,000
1,450,000
1,300,000
1,200,000 | 2,097,000
700,000
455,000 | 4,445,000 | 1,600,000
900,000
750,000
650,000
800,000 | 1,470,000 | 4,228,000
52,500,000
970,000
1,600,000
1,100,000
1,146,000
2,284,000
1,465,000
62,000,000 | | NEW YORK HARBOR ANCHORAGE AREAS. NY NORTH SHORE OF LONG ISLAND, BAYVILLE, NY ONONDAGA LAKE, NY SOUTH SHORE OF LONG ISLAND, NY SOUTH SHORE OF STATEN ISLAND, NY SUQUEHANNA RIVER BASIN WATER MANAGEMENT, NY, PA AND MD UPPER DELAWARE RIVER WATERSHED, NY NY NORTH CAROLINA | BRUNSWICK COUNTY BEACHES, NC | DEVILS LAKE, ND0HIO | COLUMBUS METROPOLITAN AREA, OH GREAT MIAMI RIVER, OXBOW AREA, OH HOCKING RIVER BASIN ENV RESTORATION, MONDAY CREEK, OH HOCKING RIVER BASIN ENV RESTORATION, SUNDAY CREEK, OH MAUMEE RIVER, OH | OKLAHOMA
CIMARRON RIVER AND TRIBUTARIES, OK, KS, NM AND CO
OREGON | COLUMBIA RIVER NAVIGATION CHANNEL DEEPENING, OR AND WA COLUMBIA RIVER NAVIGATION CHANNEL DEEPENING, OR AND WA COLUMBIA SLOUGH, OR LOWER COLUMBIA RIVER ECOSYSTEM RESTORATION, OR AND WA TILLAMOOK BAY AND ESTUARY ECOSYSTEM RESTORATION, OR WALLA WALLA RIVER WATERSHED, OR AND WA WILLAMETTE RIVER BASIN REVIEW, OR WILLAMETTE RIVER FLOODPIAIN RESTORATION, OR WILLAMETTE RIVER TEMPERATURE CONTROL, OR | | (N)
(SP)
(SP)
(SP)
(SP)
(E) (E) (E) (E) (E) (E) (E) (E) (E) (E) | (FC)
(SP)
(E) | (SPE) | (FDP)
(E)
(E)
(N) | (FDP) | (N)
(E)
(E)
(COM)
(MP) | 20 CORPS OF ENGINEERS—GENERAL INVESTIGATIONS—Continued | ı | | | : | 0 | ; | ; | : | : | : : | | 0 | 0 | | | : | : | : | : | : | ; | ; | | | 0 | | : | |--------------------------|-------------------|--------------|---------|--|--|--|---|---|-----------------------|-------------|-------------------|--------------------------|--------------|---|---|---|------------------------------------|------------------------|---------------------|-------------------------------------|---|--------------|------------------------|------------|-----------|---------------------| | ommendation | Planning | | | 227,000 | | | | | | | 600.000 | 306,000 | | | | | | | | | | | | 380,000 | | | | Committee recommendation | Investigations | | 210,000 | | 120,000 | 200,000 | 150,000 | 150,000 | 148.000 | • | | | | 000 | 350,000 | 200,000 | 500,000 | 175,000 | 150,000 | 150,000 | 150,000 | | 90.000 | | | 100,000 | | stimate | Planning | | | 227,000 | | | | | | | 000.009 | 306,000 | | | | | | | | | | | | 380,000 | | | | Budget estimate | Investigations | | 210,000 | | 120,000 | 200,000 | 150,000 | 150,000 | 148,000 | | | | | 000 | 350,000 | | 500,000 | 175,000 | 150,000 | 150,000 | 150,000 | | 000'06 | | | | | Allocation of bottoodly | Allocated to date | | 100,000 | 73,000 | 500,000 | 100,000 | 100,000 | 100,000 | 477.000 | | 709,000 | 368,000 | | 000 | 250,000 | | 508,000 | 100,000 | 100,000 | 764,000 | 345,000 | | | 153,000 | | | | Total Federal | cost | | 800,000 | 1,875,000 | 1,000,000 | 900,000 | 450,000 | 450,000 | 430,000
625.000 | | 21.200.000 | 8,900,000 | | 000 | 700,000 | 200,000 | 3,100,000 | 1,600,000 | 800,000 | 3,119,000 | 1,615,000 | | 900.000 | 10,790,000 | | 100,000 | | Doginal Hills | וואפרו וווה | PENNSYLVANIA | | CONEMAUGH RVR BASIN, NANTY GLO ENVIRONMENTAL RESTORATI | LOWER WEST BR, SUS RIVER, ENV RESTORATION, BUFFALO CRE | LOWER WEST BRANCH SUSQUEHANNA RIVER, LYCOMING CREEK, P | IURILE CREEK BASIN, BRUSH CREEK ENV RESIORATION, PA | TURTLE CREEK BASIN, LYONS RUN ENV RESTORATION, PA | YOUGHIOGHENY LAKE. PA | PUERTO RICO | RIO GUANAJIBO, PR | RIO NIGUA AT SALINAS, PR | RHODE ISLAND | LIGHT OWN WITHOUT THE PRINCE TO CONTINUE OF TON THE PRINCE TO CONTINUE OF THE PRINCE TO CONTINUE OF THE PRINCE | KHODE ISLAND SOUTH COAST, HABITAT KEST AND SKIM DMG KEDU
BHODE ISLAND ECOSYSTEM RESTORATION RI | NITODE ISLAMD ECOSTSTEM NESTONATION, NI | ATLANTIC INTRACOASTAL WATERWAY, SC | CHARLESTON ESTUARY, SC | PAWLEY'S ISLAND, SC | SANTEE, COOPER, CONGAREE RIVERS, SC | YADKIN-PEE DEE RIVER WATERSHED, SC AND NC | SOUTH DAKOTA | JAMES RIVER, SD AND ND | `~ | TENNESSEE | DAVIDSON COUNTY, TN | | Type of | project | | (FDP) | (E) | (E) | (FDP) | (F | <u>@</u> (| (RCP) | | (FC) | (FC) | | ί | (E) | | (RCP) | (E) | (SP) | (E) | (E) | | (FDP) | (FC) | | (FDP) | | 250,000 | 1,330,000
490,000
64,000
600,000
500,000
600,000
1,050,000
350,000
600,000 | 130,000 | |---
---|---| | 300,000
100,000
250,000 | 300,000
280,000
300,000
1,100,000
400,000
200,000
1,500,000
1,000,000 | 150,000 | | 250,000 | 1,330,000
490,000
60,000
600,000
1,050,000
400,000
600,000 | 130,000 | | 300,000 | 300,000
280,000
300,000
400,000
400,000
200,000
150,000
1,000,000 | 150,000 | | 100,000 122,000 100,000 100,000 | 150,000
1,089,000
1,189,000
4,707,000
2,672,000
2,39,000
86,000
4,431,000
5,00,000
2,758,000
2,758,000
613,000
4,86,000
82,000
6,50,000
6,50,000 | 100,000 | | 900,000
4,000,000
100,000
650,000 | 2,150,000 2,740,000 2,145,000 2,145,000 3,200,000 3,800,000 4,600 82,235,000 1,510,000 40,050,000 2,000,000 950,000 3,300,000 3,000,000 | 1,495,000
3,260,000
1,168,000 | | DUCK RIVER WATERSHED, TN METRO CENTER LEVEE, DAVIDSON COUNTY, TN NOLICKUCKY WATERSHED, TN NORTH CHICKAMAUGA CREEK, TN TEXAS | BUFFALO BAYOU AND TRIBUTARIES, WHITE OAK BAYOU, TX CORPUS CHRISTI SHIP CHANNEL, TX CYPRESS VALLEY WATERSHED, TX DALLAS FLOODWAY EXTENSION, TRINITY RIVER, TX DALLAS FLOODWAY EXTENSION, TRINITY RIVER, TX GIWM, PORTH SUMPS 14 AND 15, UPPER TRINITY RIVER BASIN, GIWM, HIGH ISLAND TO BROON TO COONNOR, TX GIWM, HORT O'CONNOR TO CORPUS CHRISTI BAY, TX GIWM, PORT O'CONNOR TO CORPUS CHRISTI BAY, TX GIWM, PORT O'CONNOR TO CORPUS CHRISTI BAY, TX GIWM, PORT O'CONNOR TO CORPUS CHRISTI BAY, TX HUNTING BAYOU, HOUSTON, TX JOHNSON CREEK, UPPER TRINITY BASIN, ARLINGTON, TX NORTH PACKERY FLOOD PROTECTION AND ENVIRONMENTAL ESTORATION, TX NORTH PACKERY FLOOD PROTECTION AND ENVIRONMENTAL ESTORATION, TX NORTHWEST EL PASO, TX PECAN BAYOU, BROWNWOOD, TX PECAN BAYOU, BROWNWOOD, TX PECAN BAYOU, BROWNWOOD, TX SABINE-NECHES WATERWAY, TX SABINE-NECHES WATERWAY, TX SOUTH MAIN CHANNEL, TX UPPER TRINITY RIVER BASIN, TX UPPER TRINITY RIVER BASIN, TX UPPER TRINITY RIVER BASIN, TX | CROWN BAY CHANNEL, VI VIRGIN ISLANDS CROWN BAY CHANNEL, VI VIRGINIA VIRGINIA AIWW, BRIDGES AT DEEP CREEK, VA | | (E)
(FDP)
(E) | | (N) (N) (N) | CORPS OF ENGINEERS—GENERAL INVESTIGATIONS—Continued | | Total Federal | Allocated to date | Dunger | sylllidie | 001111111111111111111111111111111111111 | Committee recommendation | |--|---|---|--
---|--|--| | | cost | | Investigations | Planning | Investigations | Planning | | ENVIR RESTORATION, HAMPTON ROAD | 1,451,000 | 300,000 | 450,000 | | 450,000 | | | NORFOLK HARBOR AND CHANNELS, CRANEY ISLAND, VA | 800,000 | 100,000 | 250,000 | | 250,000 | | | | 625,000 | 375,000 | 100,000 | | 100,000 | | | VA. | 950,000 | 100,000 | 250,000 | | 250,000 | | | RAPPAHANNOCK RIVER, EMBREY DAM, VA | 825,000 | 100,000 | 200,000 | | 200,000 | | | | | | | | | | | | 3,341,000 | | | 176,000 | | | | | 427,000 | 378,000 | 49,000 | | | | | | 250,000 | | | | 250,000 | | | | 11,117,000 | 200,000 | 428,000 | 000 009 | 428,000 | 000 009 | | | 799,000 | 398,000 | 100.000 | 000, | 100,000 | 000, | | | 100,000 | | | | 100,000 | | | | 550,000 | | | | 550,000 | | | | 2,124,000 | 919,000 | 665,000 | | 665,000 | | | | 100,000 | | | | 100,000 | | | | 2,548,000 | 1,094,000 | 678,000 | | 678,000 | | | Stillaguamish River Basin, wa | 955,000 | 540,000 | 156,000 | | 156,000 | | | | | | | | | | | TORATION, W | 877,000 | 392,000 | 215,000 | | 215,000 | | | RATION, WV | 800,000 | 263,000 | 137,000 | | 137,000 | | | 797 | 700,000 | 11000 | | | 500,000 | | | | 13,000,000 | 11,6/1,000 | 800,000 | | 800,000 | | | | 800,000 | 100 000 | 350 000 | | 350,000 | | | NORTH BRANCH POTOMAC RIVER ENVIRON RESTORATION, WV, MD | 7,800,000 | | 5 | 240,000 | | 240,000 | | | Project title AMES RIVER, VA IAMES RIVER, VA NORFOLK HARBOR AND CHANNELS, CRANEY ISLAND, VA POQUOSON, VA PORNELL RIVER WATERSHED, VA PRAPPAHANNOCK RIVER, EMBREY DAM, VA WASHINGTON BLAIR WATERWAY, TACOMA HARBOR, WA BLAIR WATERWAY, TACOMA HARBOR, WA CHEHALS RIVER, WA CHEHALS RIVER, WA CHEHALS RIVER, WA CHETIES AREA, WA DUWAMISH AND GREEN RIVER BASIN, WA CHENALS AND CONFINED DISPOSAL SITES, WA RODEO LAKE, OTHELLO, WA SKAGIT RIVER, WA CHEAT RIVER BASIN, BAN CHEAT RIVER BASIN, BAN CHEAT RIVER BASIN, WA CHEAT RIVER BASIN, WA SYAGIT RIVER, WA CHEAT RIVER BASIN, WA CHEAT RIVER BASIN, WA CHEAT RIVER BASIN, WA WEST VIRGINIA CHEAT RIVER BASIN, WW MENTH RODEN LAW CHEAT RIVER BASIN, WW MENTH RODEN LAW CHEAT RIVER BASIN, WW MENTH RODEN LAW MENTH RODEN LAW MENTH RODEN LAW MENTH RODEN LAW MENTH ROUNTY, WV MERCER COUNTY, MENTH BRANCH POTOMAC RIVER ENVIRON RESTORATION, WV MENTH BRANCH POTOMAC RIVER ENVIRON RESTORATION, WV | 101 1 1 1 1 1 1 1 1 1 | 1,451,000 1,451,000 720,000 800,000 625,000 1,075,000 950,000 825,000 1,117,000 1,117,000 1,117,000 1,117,000 1,117,000 25,000 2 | Total Federal Allocated to date Investiga (25,000 100,000 15) (25,000 100,000 15) (25,000 100,000 15) (25,000 100,000 10) (25,000 100,000 10) (25,000 100,000 10) (25,000 100,000 10) (25,000 10,000 10) (25,000 10,000 10) (25,000 10,000 10) (25,000 10,000 10) (25,000 10,000 10) (25,000 10,000 10) (25,000 10,000 10) (25,000 10,000 10) (25,000 10,000 10) (25,000 10,000 10) (25,000 10,000 10) (25,000 10,000 10) (25,000 10,000 10) (25,000 10,000 10) (25,000 10,000 10)
(25,000 10,000 10) (25,000 10) | Total Federal cost Allocated to date Investigations Pla cost 1,451,000 300,000 450,000 190,000 800,000 100,000 190,000 190,000 100,000 250,000 100,000 250,000 11,1250,000 20,000 20,000 250,0 | Total Federal cost Allocated to date linestigations Planning Image: Cost 1,451,000 300,000 450,000 190,000 725,000 100,000 250,000 176,000 800,000 100,000 250,000 176,000 825,000 100,000 250,000 176,000 825,000 100,000 200,000 176,000 825,000 100,000 48,000 600,000 11,17,000 689,000 100,000 600,000 11,250,000 398,000 100,000 600,000 11,250,000 200,000 428,000 600,000 1100,000 256,000 655,000 665,000 1100,000 540,000 678,000 540,000 2,548,000 540,000 11,671,000 800,000 800,000 563,000 137,000 800,000 800,000 11,671,000 350,000 240,000 800,000 20,000 240,000 240,000 | | 69,000
100,000
287,000
624,000 | 202,000 | 1,500,000
100,000
500,000
9,400,000
1,900,000
7,500,000
450,000
30,000,000
100,000
850,000
650,000
650,000 | | | |--|------------------------------|---|-------------------------------|---| | | | | 29,014,000 | | | 69,000
100,000
287,000 | 202,000 | 1,500,000
100,000
500,000
9,400,000
1,900,000
5,300,000
4,000,000
30,000,000
100,000
850,000
850,000
650,000 | 136,376,000 | | | 1,306,000
175,000
363,000
400,000 | 1,280,000 | | 26,849,000 | | | 1,375,000
445,000
650,000
2,000,000 | 1,482,000 | | 123,151,000 | | | NORTH BRANCH POTOMAC RIVER ENVIRON RESTORATION, WY, MD TYGART THREE-WATERSHED ECOSYSTEM RESTORATION, FORDS RU TYGART THREE-WATERSHED ECOSYSTEM RESTORATION, MAPLE RU WEST VIRGINIA STATEWIDE FLOOD PROTECTION PLAN | Jackson hole restoration, wy | COASTAL FIELD DATA COLLECTION ENVIRONMENTAL DATA STUDIES FLOOD DAMAGE DATA FLOOD PLAIN MANAGEMENT SERVICES HYDROLOGIC STUDIES INTERNATIONAL WATER STUDIES OTHER COORDINATION PROGRAMS PLANNING ASSISTANCE TO STATES PRECIPITATION STUDIES (NATIONAL WEATHER SERVICE) REMOTE SENSING/GEOGRAPHIC INFORMATION SYSTEM SUPPORT RESEARCH AND DEVELOPMENT SCIENTIFIC AND TECHNICAL INFORMATION CENTERS STREAM GAGING (U.S. GEOLOGICAL SURVEY) TRANSPORTATION SYSTEMS TRA-SERVICE CADD/GIS TECHNOLOGY CENTER REDUCTION FOR ANTICIPATED SAVINGS AND SLIPPAGE | TOTAL, GENERAL INVESTIGATIONS | TYPE OF PROJECT: (N) NAVIGATION (RE) BEACH EROSION CONTROL (RC) FLOOD CONTROL (RC) FLOOD CONTROL (RP) MULTIPURPOSE, INCLUDING POWER (SP) SHORELINE PROJECTION (FDP) FLOOD DAMAGE PREVENTION (FDP) REVIEW OF COMPLETED PROJECT (RDP) REVIEW OF DEFERRED PROJECT (COMP) COMPREHENSIVE (SPEC) SPECIAL | | (FDP)
(E)
(FC) | (E) | | | = | Alabama River below Claiborne lock and dam, Alabama.—The Committee has recommended an appropriation of \$200,000 for the Corps to undertake feasibility studies for measures to improve the reliability of the navigation channel in the Alabama River below the Claiborne Dam. This study is essential if the lower Alabama River area is to realize the full economic potential of the Alabama River navigation project. Anchorage Harbor deepening, Alaska.—The Committee has included \$100,000 for the Corps to complete the reconnaissance study for deepening Anchorage Harbor, AK. Brevig Mission, AK.—An amount of \$200,000 is provided for the Corps of Engineers to initiate feasibility studies for harbor im- provements at Brevig Mission, AK. Chandalar River watershed, Alaska.—The Committee has provided \$100,000 for the Corps of Engineers to undertake a reconnaissance study of the hydrology and water resource management problems in the Chandalar River watershed in Alaska. Naknek River watershed, Alaska.—An appropriation of \$100,000 is included for a reconnaissance study of the hydrology and other conditions affecting fisheries Naknek River watershed downstream of King Salmon and Kvichak Bay in Alaska. Nome Harbor, AK.—The Committee has provided an additional \$16,000 over the budget request for the Nome Harbor project in Alaska for the Corps to expedite completion of the preconstruction engineering design at the harbor. Seward Harbor, AK.—An appropriation of \$225,000, an increase of \$75,000, is recommended for the Corps of Engineers to complete preconstruction engineering design on the Seward, AK, harbor project. Thomas Basin Harbor improvements, Alaska.—The Committee recommendation includes \$100,000 for the Corps to undertake a reconnaissance study of possible navigation and harbor improvements at Thomas basin in Alaska. Valdez Harbor, AK.—An additional amount of \$100,000 over the budget request has been included for the Corps to expedite the fea- sibility phase of expanding the harbor at Valdez, AK. Mare Island Strait dredging expansion, California.—The Committee has included \$100,000 for the Corps to initiate and complete a reconnaissance study to determine the feasibility of Federal participation in dredging and maintaining channels on the eastern shore of Mare Island Strait in California. Napa Valley watershed management, California.—Funding of \$100,000 is recommended for the Napa Valley Watershed Management study in California. This reconnaissance study is needed to identify solutions to water management issues on the Napa River and tributaries upstream of the city of Napa, CA. Santa Margarita River and tributaries (Murrieta Creek), CA.— The Committee recommendation includes an additional \$400,000 over the budget request for the Corps of Engineers to complete fea- sibility studies for flood control on Murrieta Creek. Tuolumne River and tributaries, California.—An amount of \$200,000 is recommended for the Tuolumnue
River and tributaries study in California for the Corps to complete the reconnaissance phase and continue into the feasibility phase. The study will enable the Corps to investigate the feasibility of identified options for in- creased flood control protection and other benefits. White River, Poso, and Deer Creeks, CA.—The Committee has included \$100,000 for the Corps to initiate a reconnaissance study of the need for providing flood protection along the White River, Poso and Deer Creeks in the area of Earlimart, CA, in Tulare and Kern Counties. Rehoboth and Dewey Beaches, DE.—The Committee has provided \$150,000 for the Corps of Engineers to advance preconstruction engineering design of the Rehoboth and Dewey Beaches portion of the Delaware coast from Cape Henlopen to Fenwick Island, DE, project. Bethany Beach to South Bethany Beach, DE.—Funding of \$100,000 is recommended for the Corps to undertake preconstruction engineering and design on the Bethany Beach to South Bethany Beach portion of the Delaware coast from Cape Henlopen to Fenwick Island, DE, project. Fort Pierce shore protection, St. Lucie County, FL.—An amount of \$300,000 has been provided for the Corps to complete a general reevaluation report for extending the authorized Fort Pierce, FL, shore protection project. Lido Key, Sarasota County, FL.—The Committee recommendation includes \$300,000 for the Corps to complete the feasibility study for the Lido Key, Sarasota County, FL, project. St. Augustine Beach, FL.—Funding of \$300,000 has been included for the Corps to complete the general reevaluation report for the St. Augustine Beach project in Florida. Savannah River Basin comprehensive water resources study, Georgia and South Carolina.—An amount of \$300,000, the full budget request, is recommended for the Corps to continue the comprehensive study to address the current and future needs for flood damage prevention and reduction, water supply, and other related water resource needs in the Savannah River basin in Georgia and South Carolina. The study is to be limited to an analysis of water resource issues that fall within the traditional civil works mission of the Corps. Hilo Harbor, HI.—The Committee recommendation includes \$100,000 for the Corps to initiate an expedited reconnaissance study of improvements at Hilo Harbor, HI. The study will include identification of possible modifications, determination of Federal in- terest, and preparation of a project study plan. Kahului Harbor, HI.—An amount of \$100,000 is provided for the Corps of Engineers to initiate an expedited reconnaissance study which would determine whether there is Federal interest in modifying the Kahului Deep Draft Harbor, HI, to increase cargo transportation efficiency and to prepare a plan of study. Indian Creek, Council Bluffs, IA.—An appropriation of \$100,000 is recommended for the Corps of Engineers to initiate and complete the reconnaissance phase of the Indian Creek, Council Bluffs, IA, study. The study will determine the flood hazard associated with Indian Creek and develop alternative to mitigate this hazards. Upper Mississippi River navigation study, Illinois and Iowa.— The Committee has provided the full budget request of \$5,700,000 for the Corps of Engineers to continue the Upper Mississippi River navigation study. Given the importance of this study, the Corps should take appropriate steps to maintain the current completion schedule. Greenup, KY, flood damage reduction.—The recommendation includes \$100,000 for the Corps to initiate and complete a reconnaissance study to determine the feasibility of flood damage reduction measures along the Ohio River at Greenup, KY. Paducah, KY.—The Committee has included \$100,000 for a reconnaissance study, including a full condition analysis and identification of costs and priorities for updating, replacing or modifying major project features in the vicinity of Paducah, KY. Calcasieu Lock, LA.—The recommendation includes \$100,000 for the Corps to conduct a reconnaissance study to determine the feasibility and advisability of modifying the Calcasieu lock, Louisiana, to reduce navigation traffic congestion. Chesapeake Bay integrated ecosystem and Atlantic coast shelf model, Maryland.—An appropriation of \$500,000 is recommended for the Chesapeake Bay integrated ecosystem and Atlantic coast shelf model study to allow the Corps of Engineers to support the development and integration of this regional model of comprehensive hydrodynamic and water quality simulation in the near-coastal Atlantic and the Chesapeake Bay. Eastern Shore, Maryland.—The Committee has provided \$100,000 for the Corps to initiate a reconnaissance study of the water resources problems in watersheds of the Eastern Shore of Maryland. The Committee understands that the area is experiencing a variety of problems with its water resources including the outbreak of Pfiesteria which has resulted in the closure of several rivers recently. Given its expertise in watershed management, the Committee believes the Corps of Engineers can provide invaluable assistance in assessing coastal and riparian changes and processes, and evaluating needed improvements to address this problem. Ocean City and vicinity, Assateague Island, MD.—The Committee directs the Corps to use available funds to complete the preconstruction engineering and design of the Assateague Island mitigation project in an effort to keep the project moving forward until construction funding is available. Sault Ste. Marie, replacement lock, Michigan.—The Committee recommendation includes \$500,000 for the Corps of Engineers to begin preparation of the general design memorandum for a replace- ment lock at Sault Ste. Marie, MI. Kansas City, MO.—The Committee has included \$545,000 for the Kansas City, MO, reconnaissance study which is comprised of seven separable levee units, encompasses two States and two major rivers, and has multiple sponsors. Due to the large study area, the complexities, and the large number of interest, the Committee directs that the study not be limited to the 1 year constraint for a reconnaissance study and that the study be schedules for completion by the end of fiscal year 1999. Truckee meadows, Nevada.—The recommendation includes \$1,700,000 for the Truckee meadows, Nevada study, an increase of \$1,200,000 over the budget request. The additional funding is provided for the Corps to expedite completion of the preconstruction engineering and design of this much needed flood control project. Walker River basin, NV.—A total of \$400,000 has been included for the Corps to accelerate completion of the feasibility study of the Walker River basin, Nevada study which is addressing flood control and other issues in the Walker River basin. Devils Lake, ND.—An appropriation of \$300,000 the full budget request, has been included for the Corps to expedite work on the Devils Lake, ND, feasibility study for lake stabilization. The Committee urges the Corps to work cooperatively with the Bureau of Reclamation, the State of North Dakota, other interested parties, and Canada in this effort. The Committee expects the study will address all aspects of the project set out in the study evaluation. Rhode Island ecosystem restoration study, Rhode Island.—The Committee has recommended \$200,000 for the Corps of Engineers to conduct reconnaissance level studies of the opportunities to restore degraded salt marshes, restore anadromous fisheries, restore degraded freshwater wetlands, and improve overall fish and wild-life habitats in the Pawcatuck River and Pawcatuck River watershed; and the Mohassuck River, Ten Mile River, and the Woonasquatucket River watersheds. Davidson County, TN.—The Committee recommendation includes \$100,000 for the Corps to conduct a reconnaissance study of the flooding problems in the Nashville area of Davidson County, TN. Nolichucky watershed, Tennessee.—An amount of \$100,000 has been provided for the Corps to initiate the feasibility study for flood control and environmental restoration in the Nolichucky watershed in the east Tennessee counties of Greene, Washington, and Unicoi. Blair Waterway, Tacoma Harbor, WA.—The Committee understands that the scope of this Blair Waterway, Tacoma Harbor, WA, study has been significantly reduced and that the current project falls within the scope of the Corps' section 107, continuing authorities program. Therefore, the funding requested under the "General investigation" account has not been provided, and the project is addressed in the construction, general program. Rodeo Lake, Othello, WA.—The Committee has included \$100,000 for the Corps to undertake a reconnaissance study of flooding from Rodeo Lake at Othello, WA. The study will address alternatives to alleviate flooding and to stabilize water levels at the lake. Tri Cities area, Washington.—An appropriation not to exceed \$550,000 is recommended for the NEPA and CERCLA costs associated with land conveyance pursuant to section 501(i) of Public Law 104–303, the Water Resources Development Act of 1996. West Virginia statewide flood protection plan.—The Committee recommendation includes \$624,000 for the Corps of Engineers to complete ongoing feasibility studies to identify flood prone areas, formulate potential flood protection measures, address project implementation requirements, and prioritize needed studies, programs, and projects into a long-term strategy for addressing flood protection in the State of West Virginia. Flood plain management services.—The Committee is aware of advanced technologies which may provide significant advantages over traditional methods of gathering and updating data on floods and flood damage potential. These technologies, including laser and microwave radiometry, offer highly detailed models of flood plains with the potential of being invaluable to planning and implementa- tion of flood prevention and floodproofing measures, and mitigating flood hazards through
better use of land within the flood plain. In addition, these technologies, coupled with soil moisture maps derived utilizing microwave rediometers, will give all agencies involved with flood prevention and control, data analysis tools superior to currently used methods. The Committee recommends the Corps work closely with the Federal Emergency Management Agency in an effort to utilize the same technologies to product data sets, thus enabling the two agencies to better coordinate their work and provide a superior product for use by decisionmakers. Planning assistance to States.—The Committee has provided \$7,500,000 for the Corps of Engineers' planning assistance to States program. The increase over the budget request is recommended to reduce the backlog of work and to address the growing demand for technical assistance and guidance by the from the Corps. The Committee recommendation includes \$175,000 for various studies in Alaska, including completion of the Kivilina relocation, erosion and flooding studies with the Alaska Department of Community and Regional Affairs, economic studies with the Alaska Department of Transportation related to harbor development, and studies with Alaska rural villages. Funding of \$500,000 is also included for the Corps to provide geographic information system assistance to the Commonwealth of Pennsylvania for the purpose of watershed modeling and management. An amount of \$100,000 is included for the Corps to review the Lake Champlain basin pollution prevention, control and restoration plan to determine what actions may be taken by the Corps to support the plan. This work shall be undertaken in cooperation with the Lake Champlain Basin Program, the States of Vermont and New York, and participating Federal agencies. Other coordination programs.—The Committee recommendation includes \$300,000, the full budget request, for the Corps of Engineers to continue to participate as a stakeholder in the interagency ecosystem management task force's Pacific Northwest forest case study with responsibility to restore, sustain, and develop coordinated watershed ecosystem management strategies for species viability on all public lands. Also included in the Committee recommendation is the full budget request for the Corps to support the International Joint Commission's study of ways to reduce flood damages along the Red River. The Committee understands that the United States and Canada have agreed to a cooperative effort to determine ways to prevent future flooding. #### CONSTRUCTION, GENERAL | Appropriations, 1998 | \$1,473,373,000 | |--------------------------|-----------------| | Budget estimate, 1999 | 784,000,000 | | Committee recommendation | 1,248,068,000 | An appropriation of \$1,248,068,000 is recommended for ongoing construction activities. #### BUDGET IMPACTS AND PROGRAM EXECUTION The Committee is convinced that the administration's budget request of \$784,000,000 for the fiscal year 1999 construction program, over \$1,000,000,000 below the efficient rate of funding, was formulated without consideration of the administration's own priorities, policies, or budget objectives and worse, cannot be executed without significant contract terminations. In fact, if the President's budget were enacted, the additional financial burden on the American taxpayers would be a staggering \$400,000,000 in increased costs and over \$3,900,000,000 in benefits foregone. Further, the constraints that the administration has imposed, both through the ill-advised fiscal year 1998 apportionment restrictions on contracting and forced contract terminations, have delayed execution of the fiscal year 1998 program and cost taxpayers and non-Federal local sponsors additional financial burdens. This budget was truly dead on arrival and the Committee has spent inordinate amounts of time restructuring a budget that is implementable and will keep the commitments to local sponsors who are also paying for these projects. This Committee has traditionally supported the cost-sharing initiatives that the administration has proposed to allow the program to continue. However, the President's budget fails to recognize that once a project cooperation agreement, which this administration so eagerly and publicly enters into, has been signed, the administration has a commitment to complete the project in the most efficient and least costly manner. It is inconceivable to leave such a financial hardship on the Government's partner in water resource construction as would have been imposed by the President's request. In addition, the administration's proposed construction budget fails to recognize the importance of investments in the water resources infrastructure as an investment in the future of the Nation. Many ongoing projects that are crucial to the Nation's economic security and competitiveness in the world economy had completion dated postponed as much as 10 years. The Committee has provided for a construction program that will allow contractors to move forward with the expectation of being paid for their completed work. However, the Committee has had to reduce the budgeted amounts for some projects and has not included any new construction starts for fiscal year 1999. Therefore, the Committee repeats its longstanding management policy for moving available resources from projects that are experiencing delays to those projects most in need of funding and directs the Corps to manage the construction program on a nationwide basis, moving available resources from projects that are experiencing delays to those projects most in need of funding. The Committee believes that good management, and cooperation of Corps district offices and non-Federal sponsors will be essential in limiting the impacts of insufficient funding. The Committee received numerous requests to include project authorizations in the energy and water development appropriations bill. However, in an effort to support and honor congressional authorizing committees jurisdiction, the Committee has not included new project authorizations. The Committee has included minor provisions which increase the cost ceiling for ongoing projects in order to prevent construction delays and associated increased costs. The budget request and the approved Committee allowance are shown on the following table: CORPS OF ENGINEERS—CONSTRUCTION, GENERAL | Type of project | Project title | Total Federal
cost | Allocated to date | Budget estimate | Committee recommendation | |--|---|--|--|--|---| | (N)
(MP)
(MP) | ALABAMA BLACK WARRIOR AND TOMBIGBEE RIVERS, VICINITY OF JACKSO WALTER F GEORGE POWERHOUSE AND DAM, AL AND GA (MAJOR REH WALTER F GEORGE POWERPLANT, AL AND GA (MAJOR REHAB) Al ASKA | 16,102,000
37,000,000
28,000,000 | 2,116,000 | 500,000
1,000,000
4,000,000 | 500,000 | | 23232 | ALASKA ENVIRONMENTAL INFRASTRUCTURE AND DEVELOPMENT CHIGNIK HARBOR COOK INLET, AK KAKE HARBOR, AK ST. PAUL HARBOR | 5,500,000
9,500,000
10,959,000
13,200,000 | 5,000,000
4,672,000
3,500,000
4,894,000
1,500,000 | 5,000,000 | 5,000,000
748,000
6,000,000
5,000,000
6,000,000 | | (FC) | CLIFTON, AZ ARKANSAS | 16,000,000 | 14,200,000 | 1,600,000 | 1,600,000 | | (N) (N) (N) | DARDANELLE LOCK AND DAM POWERHOUSE, AR (MAJOR REHAB) MCCLELLAN-KERR ARKANSAS RIVER NAVIGATION SYSTEM, AR MONTGOMERY POINT LOCK AND DAM, AR RED RIVER EMERGENCY BANK RESTORATION, AR CAI FORNIA | 29,700,000
632,500,000
242,000,000
112,861,000 | 12,934,000
603,989,000
40,735,000
102,000,000 | 5,000,000
550,000
19,000,000 | 5,000,000
550,000
50,000,000
4,500,000 | | (FC) (FC) (SC) (FC) (FC) (FC) (FC) (FC) (FC) (FC) (F | AMERICAN RIVER WATERSHED, CA. AMERICAN RIVER WATERSHEAD (NATOMAS) CORTE MADERA CREEK, CA. COYOTE AND BERRYESSA CREEKS, CA. GUADALUPE RIVER, CA. HUMBOLDT HARBOR AND BAY, CA. LOS ANGELES COUNTY DRAINAGE AREA, CA. LOS ANGELES HARBOR, CA. LOS ANGELES HARBOR, CA. LOS ANGELES HARBOR, CA. | 47,600,000
28,500,000
43,800,000
43,300,000
78,500,000
12,300,000
116,200,000
3,910,000 | 7,971,000
5,500,000
22,897,000
32,635,000
6,395,000
49,056,000
43,415,000
2,958,000 | 1,000,000
500,000
100,000
4,000,000
3,600,000
11,000,000
952,000 | 9,000,000
5,000,000
500,000
100,000
7,000,000
5,000,000
45,000,000
3,200,000 | CORPS OF ENGINEERS—CONSTRUCTION, GENERAL—Continued | Type of project | Project title | Total Federal
cost | Allocated to date | Budget estimate | Committee recommendation | |--------------------|---|---|--|---|--| | (FC)
(FC) | MARYSVILLE/YUBA CITY LEVEE RECONSTRUCTION, CA MERCED COUNTY STREAMS, CA MID-VALLEY AREA LEVEE RECONSTRUCTION, CA MORCO RIJES CA | 29,400,000
91,800,000
13,250,000
5,580,000 | 28,654,000
17,421,000
10,535,000 | 746,000
500,000
1,700,000 | 5,746,000
900,000
2,000,000 | | £ £ £ £ | |
17,000,000
179,900,000
10,650,000
13,150,000 | 6,385,000
101,958,000
4,276,000
3,515,000 | 7,080,000 | 4,000,000
7,080,000
1,200,000
3,500,000 | | 5555 | SANTA ANA KIVEK MANSIEM, CA
SANTA PAULA CREEK, CA
UPPER SACRAMENTO AREA LEVEE RECONSTRUCTION, CA
WEST SACRAMENTO, CA | 885,900,000
22,100,000
4,800,000
16,300,000 | 570,299,000
14,029,000
4,224,000
13,700,000 | 20,035,000
2,700,000
400,000
2,500,000 | 35,000,000
4,000,000
1,000,000
7,500,000 | | | CONNECTICUT FAULKNER ISLAND, CT | 4,500,000 | 1,500,000 | | 2,600,000 | | (BE) | DELAWARE COAST PROTECTION, DERLORIDA | 12,100,000 | 4,904,000 | 233,000 | 233,000 | | (N)
(FC) | CANAVERAL HARBOR DEEPENING, FL CENTRAL AND SOUTHERN FLORIDA, FL DADE COLINTY FI | 6,600,000
1,444,100,000
163,300,000 | 5,026,000
462,042,000
61,818,000 | 640,000
40,800,000 | 1,000,000 25,000,000 25,000,000 | | (E)
(MP)
(E) | | 25,000,000
35,600,000
247,400,000
47,300,000 | 9,392,000
7,010,000
34,188,000
21,000,000 | 20,000,000
5,000,000
27,300,000 | 10,000,000
5,000,000
10,000,000
8,000,000 | | (MP) | GEORGIA BUFORD POWERHOUSE, GA (MAJOR REHAB) | 28,300,000 | 845,000 | 4,000,000 | 4,000,000 | | (MP)
(MP) | HARTWELL LAKE POWERHOUSE, GA AND SC (MAJOR REHAB) | 20,800,000
599,085,000
69,700,000 | 14,900,000
596,015,000
11,649,000 | 5,900,000
1,685,000
9,500,000 | 5,900,000
1,685,000
9,500,000 | |---------------------|--|---|--|-------------------------------------|-------------------------------------| | (FC) | IAO STREAM FLOOD CONTROL, MAUI, HI (DEF CORR) | 14,381,000
9,920,000 | 584,000
2,894,000 | 270,000
230,000 | 270,000
400,000 | | (N)
(BE)
(FC) | ILLINOIS CHAIN OF ROCKS CANAL, MISSISSIPPI RIVER, IL (DEF CORR) CHICAGO SHORELINE, IL EAST ST LOUIS, IL EAST ST LOUIS, IL | 22,270,000 144,000,000 29,460,000 | 16,345,000
26,326,000 | 700,000
5,050,000
500,000 | 6,000,000 | | 223 | LOCK AND DAM 24 PRRT 1, MISS RIVER, IL AND MO (MAJOR REH LOCK AND DAM 24 PRRT 2, MISS RIVER, IL AND MO (MAJOR REH LOCK AND DAM 35 MISSISSIPPINITED III AND MO (MAJOR PEH LOCK AND DAM 36 MISSISSIPPINITED III AND MO (MANOD DEII | 24,990,000
38,370,000
 | 7,920,000 | 7,100,000 2,400,000 | 7,700,000 | | (F) (F) | LOVES PARK, IL. MCCOOK AND THORNTON RESERVOIRS, IL | 22,394,000
21,900,000
491,000,000 | 13,034,000
11,746,000
22,374,000 | 4,300,000
200,000
900,000 | 3,300,000
200,000
2,500,000 | | 2 2 | _ : < | 739,562,000
30,000,000 | 726,584,000
28,900,000
332,970,000 | 1,330,000 | 1,330,000
1,000,000 | | 3 2 | UPPER MISS RVR SYSTEM ENV MGMT PROGRAM, IL, IA, MN, MO | 1,020,000,000
242,862,000 | 352,370,000
161,711,000 | 18,355,000 | 34,300,000
18,355,000 | | (FC) | FORT WAYNE METROPOLITAN AREA, IN LITTLE CALUMET RIVER, IN INDIANAPOLIS CENTRAL WATERFROUNT, IN PATOKA AKE IN MARIOR PEHARI | 37,239,000
119,000,000
39,975,000 | 23,218,000
56,470,000
20,753,000 | 5,900,000 4,000,000 | 5,900,000
4,000,000
4,000,000 | | 2 | WABASH RIVER, NEW HARMONY, IN | 2,610,000 | 600,000 | 000,000,0 | 2,000,000 | | 22 | Lock and dam 14, mississippi River, IA (Major Rehab)
Missouri River Fish and Wildlife Mitigation, IA, Ne. K | 21,000,000 79,100,000 | 12,378,000
36,089,000 | 4,400,000
1,391,000 | 4,400,000 8,000,000 | | (£) (£) | MISSOURI RIVER LEVEE SYSTEM, IA, NE, KS AND MO
MISCATINE ISLAND. IA | 136,769,000 | 96,521,000
3.182,000 | 824,000 | 1,024,000 | | (FC) | PERRY CREEK, IA | 42,186,000
44,500,000 | 21,278,000 5,600,000 | 1,367,000 | 5,700,000
225,000 | CORPS OF ENGINEERS—CONSTRUCTION, GENERAL—Continued | Type of project | Project title | Total Federal
cost | Allocated to date | Budget estimate | Committee recommendation | |---------------------------|--|---|---|---|---| | (FC)
(FC) | KANSAS ARKANSAS CITY, KS | 26,200,000
8,100,000 | 4,808,000 | 300,000 2,330,000 | 4,000,000 | | (MP)
(FC) | Barkley dam and lake barkley, ky and tn
Dewey lake, ky (dam safety)
Kentucky lock and dam, ky | 157,599,000
13,700,000
266,500,000 | 150,788,000
2,436,000
12,983.000 | 300,000
900,000 | 1,000,000
900,000
7,500,000 | | (N)
(FC) | | 268,000,000
12,083,000 | 20,076,000 2,617,000 | 1,000,000
1,500,000 | 4,500,000
1,500,000 | | (FC) | ALOHA—RIGOLETTE, LA
LAKE PONTCHARTRAIN AND VICINITY, LA (HURRICANE PROTECT
LAKE PONTCHARTRAIN STORMWATER DISCHARGE, LA | 7,078,000 506,000,000 22,500,000 | 5,753,000
369,442,000
10.596.000 | 320,000
5,676,000 | 1,100,000
10,000,000
6,000,000 | | (FC)
(S)
(S) | Larose to golden meadow, la (hurricane protection) Mississippi River, gulf outlet, la New orleans to venice, la (hurricane protection) Red River waterway, mississippi River to shreveport, l | 80,000,000
622,000,000
169,000,000
1,886,847,000 | 70,401,000
106,822,000
141,609,000
1,686,969,000 | 250,000
2,000,000
500,000
5,392,000 | 1,500,000
2,000,000
1,000,000
9,900,000 | | (FC) | | 330,000,000
183,000,000 | 60,210,000
40,801,000 | 15,279,000
3,936,000 | 22,200,000
7,100,000 | | (E)
(BE)
(E)
(E) | ANACOSTIA RIVER AND TRIBUTARIES, MD AND DC ASSATEAGUE ISLAND, MD ATLANTIC COAST OF MARYLAND, MD CHESAPEAKE BAY ENVIRONMENTAL RESTORATION AND PROTECTION PROGRAM, MD CHESAPEAKE BAY OYSTER RECOVERY, MD POPLAR ISLAND, MD | 12,000,000
16,900,000
270,300,000
10,000,000
2,500,000
320,000,000 | 5,916,000
34,231,000
1,000,000
1,469,000
29,151,000 | 36,000
4,000,000
100,000
23,000
157,000 | 2,000,000
100,000
500,000
543,000
7,000,000 | | | MASSACHUSETTS | | | | | |------------|---|-------------------------------------|-------------------------------------|---------------------|---------------------| | <u>S</u> | BOSTON HARBOR, MA HONGES VII AGE DAM MA MAINAIN REHARI) | 19,500,000 | 8,259,000 | 40,000 | 6,800,000 | | (£) | | 8,000,000 | 5,320,000 | 2,680,000 | 2,680,000 | | E E | MINNESOTA
LOCK AND DAM 3, MISSISSIPPI RIVER, MIN (MAJOR REHAB) | 12,400,000 | 750,000 | 6,200,000 | 6,200,000 | | (N) | SS LAKE, MN (DAM SAFETY) | 7,350,000
9,610,000
8,700,000 | 2,302,000
1,903,000
3,652,000 | 40,000
1,487,000 | 1,700,000 1,487,000 | | | MISSISSIPPI | 000,00 | 0,005,000 | | 1,000,000 | | Œ | | 10,000,000 | 3,000,000 | | 4,500,000 | |) 2 | PASCAGOULA HARBOR, MS | 18,588,000 | 928,000 | | 10,000,000 | | | MISSOURI | | | | | | (FC) | BLUE RIVER CHANNEL, KANSAS CITY, MO CABE CIRABDEAU ACKSON MO | 196,000,000 | 108,683,000 | 9,600,000 | 12,600,000 | | (E) | GAL GINANDERG, AGNOVI, MO
MERAMEC RIVER BASIN, VALLEY PARK LEVEE. MO | 17.926.000 | 9,334,000 | 1.980,000 | 3,200,000 | | 2 | | 272,000,000 | 187,537,000 | 1,200,000 | 2,000,000 | | (MP) | ST GENEVIERE, MV TABLE ROCK LAKE, MV AND AR (DAM SAFETY) | 60,200,000 | 2,431,000 | 2,650,000 | 2,650,000 | | | NEBRASKA | | | | | | () | MISSOURI NATIONAL RECREATIONAL RIVER, NE AND SD | 21,000,000 9.969.000 | 2,249,000 | 125,000 69.000 | 125,000 | | | NEVADA | | | | | | (FC) | Tropicana and Flamingo Washes, NV | 178,500,000 | 47,811,000 | 12,295,000 | 23,295,000 | | | NEW JERSEY | | | | | | (BE) | Cape may inlet to lower township, nj | 83,800,000 | 16,988,000 | 60,000 | 1,900,000 | | (BE) | GREAT EGS HARBOR INLET AND PECK BEACH, NJ | 367,000,000 | 32,351,000 | 150,000 | 150,000 | | Ê | NEW YORK HARBOR AND ADJACENT CHANNELS, PORT JERSEY CHANN | 16,975,000 | 2,940,000 | 300,000 | 4,170,000 | | (£) | PASSAIC RIVER PRESERVATION OF NATURAL STORAGE AREAS, N | 14,800,000
9,300,000 | 3,787,000
4,574,000 | 200,000
75,000 | 1,200,000 1,500,000 | | | | | | | | CORPS OF ENGINEERS—CONSTRUCTION, GENERAL—Continued | Type of project | Project title | Total Federal
cost | Allocated to date | Budget estimate | Committee recommendation | |------------------------------
--|--|---|--|--| | (BE) | raritain River Basin, green brook subbasin, nj | 243,000,000
1,026,000,000 | 26,900,000
93,278,000 | 3,300,000 | 7,200,000 | | (26) (36) | ABIQUIU DAM EMERGENCY GATES, NM ACEQUIAS IRRIGATION SYSTEM, NM ALAMOGORDO, NM GALISTEO DAM, NM (DAM SAFETY) | 6,200,000
66,000,000
34,800,000
8,300,000 | 2,631,000
12,325,000
4,676,000
3,699,000 | 3,569,000
150,000
300,000
2,000,000 | 3,569,000
600,000
300,000
3,000,000 | | (FC)
(FC) | MIDDLE RIO GRANDE FLOOD PROTECTION, BERNALILLO TO BELE RIO GRANDE FLOODWAY, SAN ACACIA TO BOSQUE DEL APACHE, RIO GRANDE FLOODWAY, SAN ACACIA TO BOSQUE DEL APACHE, RIO GRANDE FLOODWAY, SAN ACACIA TO BOSQUE DEL APACHE, RIO GRANDE FLOODWAY, SAN ACACIA TO BOSQUE DEL APACHE, RIO GRANDE FLOODWAY, SAN ACACIA TO BOSQUE DEL APACHE, RIO GRANDE FLOODWAY, SAN ACACIA TO BOSQUE DEL APACHE, RIO GRANDE FLOODWAY, SAN ACACIA TO BOSQUE DEL APACHE, RIO GRANDE FLOODWAY, SAN ACACIA TO BOSQUE DEL APACHE, RIO GRANDE FLOODWAY, SAN ACACIA TO BOSQUE DEL APACHE, RIO GRANDE FLOODWAY, SAN ACACIA TO BOSQUE DEL APACHE, RIO GRANDE FLOODWAY, SAN ACACIA TO BOSQUE DEL APACHE, RIO GRANDE FLOODWAY, SAN ACACIA TO BOSQUE DEL APACHE, RIO GRANDE FLOODWAY, SAN ACACIA TO BOSQUE DEL APACHE, RIO GRANDE FLOODWAY, SAN ACACIA TO BOSQUE DEL APACHE, RIO GRANDE FLOODWAY, SAN ACACIA TO BOSQUE DEL APACHE, RIO GRANDE FLOODWAY, SAN ACACIA TO BOSQUE DEL APACHE, RIO GRANDE FLOOTWAY, SAN ACACIA TO BOSQUE DEL G | 6,800,000
46,800,000
59,500,000 | 8,907,000
4,183,000 | 510,000
300,000 | 3,000,000
510,000
1,000,000 | | (BE)
(BE)
(N) | ALTANTIC COAST OF LONG ISLAND, LONG BEACH ISLAND, NY ATLANTIC COAST OF NYC, ROCKAWAY INLET TO NORTON POINT, EAST ROCKAWAY INLET TO ROCKAWAY INLET AND JAMAICA BAY, FIRE ISLAND INLET TO JONES INLET, NY FIRE ISLAND INLET TO MONTAUK POINT, NY KILL VAN KULL AND NEWARK BAY CHANNEL, NY AND NJ | 50,000,000
92,500,000
62,000,000
329,330,000
542,000,000
847,000,000
5,200,000 | 2,000,000
13,741,000
39,028,000
30,021,000
46,804,000
200,659,000
621,000 | 300,000
300,000
200,000
2,400,000
10,000,000 | 1,000,000
1,500,000
2,000,000
1,000,000
2,400,000
19,000,000
1,000,000 | | <u>(S</u> (S) | NORTH CAROLINA AIWW, REPLACEMENT OF FEDERAL HIGHWAY BRIDGES, NC WILMINGTON HARBOR, NC NORTH DAKOTA | 75,630,000
242,600,000 | 55,231,000
6,350,000 | 6,000,000 | 6,000,000 | | (FC)
(MP)
(FC)
(FC) | BUFORD-TREINTON IRRIGATION DISTRICT LAND ACQUISITION, N DEVILS LAKE EMERGENCY OUTLET, ND GARRISON DAM AND POWER PLANT, ND (MAJOR REHAB) HOMME LAKE, ND (DAM SAFETY) LAKE ASHTABULA AND BALDHILL DAM, ND (DAM SAFETY) | 40,030,000
29,000,000
37,142,000
14,900,000
14,700,000 | 2,869,000
10,000,000
859,000
1,211,000
14,201,000 | 2,000,000
16,000,000
274,000
750,000
499,000 | 5,000,000
8,000,000
274,000
750,000
499,000 | | | | | 37 | • | | |---|---|--|---|---|--| | 1,000,000 | 200,000
1,131,000
669,000
700,000
7,500,000 | 6,328,000
500,000
4,500,000 | 8,000,000
3,800,000
800,000 | 4,450,000
50,000
100,000
23,000,000
500,000
1,200,000
7,500,000 | 7,200,000
3,000,000
9,800,000
3,300,000
17,000,000
500,000
3,000,000 | | 1,000,000 | 200,000
1,131,000
669,000
700,000
1,800,000 | 6,328,000
500,000
25,000 | 8,000,000
1,700,000
300,000 | 4,450,000
5,000
100,000
4,500,000
500,000
400,000
3,250,000 | 6,082,000
426,000
7,052,000
500,000
500,000
3,000,000 | | 5,619,000
23,122,000 | 571,000
2,765,000
2,348,000
99,712,000
48,897,000 | 69,072,000 | 22,899,000
18,666,000
114,911,000 | 8,907,000
3,039,000
8,924,000
54,154,000
16,253,000
2,678,000
37,718,000 | 373,346,000
4,915,000
41,018,000
4,323,000
2,318,000
204,177,000
30,710,000 | | 7,800,000 | 3,400,000
3,896,000
12,574,000
163,000,000
82,758,000 | 75,400,000
9,500,000
37,100,000 | 89,100,000
75,100,000
174,000,000 | 32,664,000
9,800,000
51,850,000
705,000,000
58,835,000
10,575,000 | 422,617,000
63,300,000
322,100,000
34,400,000
98,539,000
207,791,000
140,535,000 | | LAKE ASHTABULA AND BALDHILL DAM, ND (MAJOR REHAB) | BEACH CITY LAKE, MUSKINGUM RIVER LAKES, OH (DAM SAFETY HOLES CREEK, WEST CARROLLTON, OH METROPOLITAN REGION OF CINCINNATI, DUCK CREEK, OH MILL CREEK, OH WEST COLUMBUS, OH OKLAHOMA | MINGO CREEK, TULSA, OK SKIATOOK LAKE, OK (DAM SAFETY) TENKILLER FERRY LAKE, OK (DAM SAFETY) OREGON | BONNEVILLE POWERHOUSE PHASE II, OR AND WA (MAJOR REHAB) COLUMBIA RIVER TREATY FISHING ACCESS SITES, OR AND WA ELK CREEK LAKE, OR PENNSY VANIA | JOHNSTOWN, PA (MAJOR REHAB) LACKAWANNA RIVER, OLYPHANT, PA LACKAWANNA RIVER, SCRANTON, PA LOCKS AND DAMS 2, 3 AND 4, MONONGAHELA RIVER, PA PRESQUE ISLE PENINSULA, PA (PERMANENT) SAW MILL RUN, PITTSBURGH, PA WYOMING VALLEY, PA (LEVEE RAISING) PUERTO RICO | PORTUGUES AND BUCANA RIVERS, PR RIO DE LA PLATA, PR RIO PUERTO NUEVO, PR SAN JUAN HARBOR, PR SOUTH CAROLINA CHARLESTON HARBOR DEEPENING COOPER RIVER, CHARLESTON HARBOR, SC MYRILE BEACH, SC | | (FC)
(FC) | (FC)
(FC)
(FC)
(FC) | (FC)
(FC)
(MP) | (MP)
(MP)
(FC) | (FC)
(FC)
(N)
(BE)
(FC) | (FC)
(FC)
(FC)
(N)
(N)
(BE) | CORPS OF ENGINEERS—CONSTRUCTION, GENERAL—Continued [Amounts in dollars] | Type of project | Project title | Total Federal
cost | Allocated to date | Budget estimate | Committee recommendation | |---
--|--|--|-----------------------------------|---| | (FC) | SOUTH DAKOTA BIG SIOUX RIVER, SIOUX FALLS, SD TEXAS | 27,800,000 | 1,518,000 | 2,200,000 | | | (N)
(FC) | Brays Bayou, TX CHANNEL TO VICTORIA, TX CLEAR CREEK, TX EL PASO, TX | 268,000,000
24,430,000
75,323,000
114,800,000 | 6,000,000
12,582,000
21,597,000
97,991,000 | 1,560,000
1,770,000
400,000 | 3,000,000
1,560,000
1,770,000
3,000,000 | | (S) | | 321,641,000
11,050,000
152,600,000 | 39,043,000
9,536,000
150,852,000 | 5,220,000
1,514,000
800,000 | 38,000,000
1,514,000
800,000 | | (F) | WACO LAKE, TX (DAM SAFETY) WALLISVILLE LAKE, TX UTAH | 66,300,000 | 2,326,000 | 500,000 | 10,800,000
1,500,000
8,000,000 | | (FC) | UPPER JORDAN RIVER, UTVIRGINIA | 9,660,000 | 2,276,000 | 200,000 | 1,500,000 | | (N) (N) (FC) | AIWW, BRIDGE AT GREAT BRIDGE, VA LYNCHBURG COMBINED SEWER OVERFLOW, VA NORFOLK HARBOR AND CHANNELS (DEEPENING), VA ROANOKE RIVER UPPER BASIN, HEADWATERS AREA, VA RICHMOND COMBINED SEWER OVERFLOW, VA VIRGINIA BEACH, VA WASHINGTON | 23,100,000
20,000,000
137,496,000
23,900,000
20,000,000
247,300,000 | 3,394,000
939,000
22,521,000
5,164,000
1,000,000 | 393,000
420,000
200,000 | 3,000,000
1,000,000
420,000
1,000,000
1,000,000
20,000,000 | | (MP)
(MP) | VA, OR
Or Reh | 1,376,217,000
232,000,000
94,000,000 | 468,633,000
228,205,000
5,580,000 | 117,000,000
650,000
900,000 | 95,000,000
650,000
3,050,000 | | 000 000 1 | 41,800,000 | 4,000,000 | 8,700,000 | 2,400,000 | 4,500,000 | | 1,000,000 | 3,199,000 | | 4.000.000 | 6,000,000 | 2,600,000 | 200,000 | 100,000 | 7,000,000 | 15,000,000 | 18,289,000 | 32,000,000 | 45,000 | 185,000 | 100,000 | 8,000,000 | 15,000,000 | | -35,238,000 | 784,000,000 1,248,068,000 | |---------------|---|-------------|---------------------|----------------------|----------------------|-----------|----------------------------------|-----------|---------------|-------------------------------|---|--|---------|---|--|---|-------------------------|--------------------------------------|--|--|---|-----------------------------------|--|--|--|-----------------------------| | | 3,000,000 | 1,500,000 | 7,000,000 | 2,400,000 | 4,500,000 | | | 3,199,000 | | 2.000.000 | 2,000,000 | 2,600,000 | 200,000 | 100,000 | 2,000,000 | 15,000,000 | 18,289,000 | 26,500,000 | 45,000 | 185,000 | 100,000 | 2,700,000 | 5,300,000 | 25,000,000 | -32,388,000 | 784,000,000 | | 000 007 | 1,403,000
665,799,000
1,214,000 | 11,569,000 | 334,396,000 | 1,849,000 | 212,348,000 | | 764,000 | 4,391,000 | 1000000 | 1,759,337,000 | 286,700,000 | 363,474,000 | 8,200,000 | 221,600,000 | | 17,000,000 | 7,590,000 | WEST VIRGINIA | (FC) LEVISA AND TUG FORKS AND UPPER CUMBERLAND RIVER, WV, V (N) I ONDON I OCKS AND DAM KANAWHA RIVER WV (MAIOR REHAR) | | ROBERT C BYRD LOCKS | TYGART LAKE, WV (DAM | WINFIELD LOCKS AND D | MISCONSIN | Lafarge lake, Kickapoo River, Wi | - 1 | MISCELLANEOUS | AQUATIC PLANT CONTROL PROGRAM | AOUATIC ECOSYSTEM RESTORATION (SECTION 206) | BEACH EROSION CONTROL PROJECTS (SECTION 103) | 204) | CLEARING AND SNAGGING PROJECT (SECTION 208) | DREDGED MATERIAL DISPOSAL FACILITIES PROGRAM | EMERGENCY STREAMBANK AND SHORELINE PROTECTION (SEC. 14) | EMPLOYEES' COMPENSATION | FLOOD CONTROL PROJECTS (SECTION 205) | INLAND WATERWAYS USERS BOARD—BOARD EXPENSE | INLAND WATERWAYS USERS BOARD—CORPS EXPENSE | NAVIGATION MITIGATION PROJECT (SECTION 111) | NAVIGATION PROJECTS (SECTION 107) | PROJECT MODIFICATIONS FOR IMPROVEMENT OF THE ENVIRONME | RIVERINE ECOSYSTEM RESTORATION AND FLOOD HAZARD MITIGA | REDUCTION FOR ANTICIPATED SAVINGS AND SLIPPAGE | TOTAL, CONSTRUCTION GENERAL | TYPE OF PROJECT: (N) NAVIGATION (B) BEACH ROSION CONTROL (FC) FLOOD CONTROL (MP) MULTIPURPOSE, INCLUDING POWER Cook Inlet, AK.—The Committee recommendation includes \$6,000,000 for the Cook Inlet project in Alaska. The funding will allow the Corps of Engineers to complete the project. The Committee is aware that the current cost estimate for the project exceeds the authorized level and that the project cannot proceed without an increase in the project cost ceiling. In a effort to reduce delay and because the project can be completed in a single construction season, the Committee has recommended a provision in the bill to provide the required cost ceiling increase. Environmental infrastructure, Alaska.—The Committee has included \$5,000,000, the same amount as provided for the current year, to continue the cost shared environmental infrastructure program in Alaska. In addition to allowing the Corps of Engineers to address serious water, wastewater, and other infrastructure issues, attention of the Corps is directed to the need to help with many other rural issues including bulk fuel storage, rural power, erosion control, and comprehensive utility planning. St. Paul Harbor, AK.—An appropriation of \$6,000,000 is recommended for the Corps of Engineers to continue construction of the St. Paul Harbor, AK, project in fiscal year 1999. The Committee directs the Corps to use the funds appropriated for fiscal year 1998 and the appropriations provided herein to award a continuing contract and proceed expeditiously to complete the project. McClellan-Kerr Arkansas River navigation system (Montgomery Point lock and dam), Arkansas.—The bill includes \$50,000,000 for the McClellan-Kerr Arkansas River navigation project. This is \$31,000,000 over the amount requested in the budget for fiscal year 1999 will allow the Corps to proceed with construction on a more efficient schedule. Red River emergency bank protection, Arkansas.—An appropriation of \$4,500,000 is included in the bill for the Corps of Engineers to fully fund construction of Canale Dikes, and Black Lake revetment along the Red River, AR. The Committee supports efforts to develop new methods to meet emergency streambank protection needs along the Red River. Los Angeles County drainage area, California.—The Committee recommendation includes \$40,000,000 for the Los Angeles County drainage area flood control project in California. The budget request of \$11,000,000 for the project is completely insufficient to maintain the construction schedule and would result in as much as a 5-year delay in project completion. Such a delay would result in \$200,000,000 loss in potential flood control benefits and an additional \$130,000,000 in increased flood insurance premiums for the Los Angeles Harbor, CA.—An appropriation of \$45,000,000 is recommended for the Los Angeles Harbor project in California. This is \$33,000,000 over the budget for fiscal year 1998. The Committee understands that the Corps of Engineers could utilize \$69,000,000 to maintain optimum progress on this project which contributes billions of dollars to the national economy through export and import of goods, direct and indirect employment, and associated economic activity generated in the region. However, because of the Administration's totally inadequate budget request, the Committee is unable to provide the full amount required for 1999. The rec- ommendation includes reimbursement to the local sponsor as ap- propriate. Marysville/Yuba City, CA.—An amount of \$5,746,000 has been included by the Committee to continue work on flood control levee work in the Marysville and Yuba City area of California. The Committee understands that a levee break during the January 1997 flood caused loss of life and substantial property damage in the area. The Committee believes that the totally inadequate funding request for fiscal year 1999 leaves the area in jeopardy to flooding and has, therefore, provided additional funding for fiscal year 1999. Faulkner Island, CT.—Funding in the amount of \$2,600,000 is provided for the Corps to complete the construction of the Faulkner Island Lighthouse shoreline protection project in Connecticut. Central and southern Florida.—The Committee has provide \$25,000,000 for the central and southern Florida project. The Upper St. John's portion of the project has not been reduced from that proposed in the President's budget. Dade County, FL.—The Committee has included \$2,500,000 to continue the Dade County, FL, beach erosion control project, including project modifications at Sunny Isles and other activities re- lated to advancing the project. Miami Harbor Channel, FL.—An appropriation of \$8,000,000 is provided for the Miami Harbor Channel, Florida project to initiate a general reevaluation report to determine the feasibility of additional channel deepening, and to provide reimbursement to local sponsors as appropriate. Panama City Beaches, FL.—Funding in the amount of \$5,000,000 has been included for the Panama City Beaches project in Florida. The funds will be used to reimburse the local sponsor for the
Federal share of construction costs. The Committee understands that the State and local officials believe that the restoration of hurricane protection for the area is essential and are proceeding to construct the project under authorities which allow reimbursement. Chicago Shoreline, IL.—The Committee has provided \$6,000,000, an increase of \$1,000,000 over the budget request, for the Chicago Shoreline project in Illinois. The recommended funding will be used to complete construction of reach 5, and to continue construction and design in reaches 2 and 4. If additional funding is needed in fiscal year 1999 the Corps is urged to consider reprogramming ac- tions as appropriate. McCook and Thornton Reservoirs, IL.—The Committee recommendation includes \$2,500,000 for the Corps to continue construction of the McCook and Thornton Reservoirs, IL, project. The budget request for fiscal year 1999 provided only \$900,000 and resulted in an extended completion schedule. The funding recommended by the Committee will allow construction of this important project to proceed on a more efficient schedule. O'Hare Reservoir, IL.—An amount of \$1,000,000 has been provided for the O'Hare Reservoir project in Illinois. The funding is provided to complete project construction, including payment of set- tled contractor claims as appropriate. Indianapolis central waterfront, Indiana.—The Committee recommendation includes \$4,000,000 for the Corps to continue construction of the Indianapolis central waterfront project in Indiana. Wabash River, New Harmony, IN.—An appropriation of \$2,000,000 is recommended for the Wabash River, New Harmony flood control project in Indiana. The funding provided herein will be used to complete construction of this project which will provide critical flood protection to New Harmony, IN. Congress appropriated funding to begin construction in fiscal year 1998, but OMB refused to allow the Corps to award a contract for construction. This has resulted in extended delay in construction completion and in the area benefiting from this much needed flood protection. Missouri River Fish and Wildlife mitigation, Iowa, Nebraska, Kansas, and Missouri.—The Committee recommendation for the Missouri River Fish and Wildlife Mitigation project provides \$8,000,000 to continue critical fish and wildlife mitigation activities along the Missouri River. The budget request severely underfunded the project and the Committee recommendation will significantly advance the project completion schedule. Arkansas City, KS.—The Committee recognized the importance of the Arkansas City flood control project in Kansas and has provided \$4,000,000 to continue construction of this critical project in fiscal year 1999. Kentucky lock and dam, Kentucky.—An appropriation of \$7,500,000 is recommended for the Kentucky lock and dams replacement project. The Corps of Engineers budget request did not include continued funding which would result in unacceptable delays in the completion schedule for the project. The funding provided by the Committee will be used to continue design, relocation activities, and other essential work to accelerate the construction schedule. Lake Pontchartrain storm water discharge, Louisiana.—The Committee has included \$6,000,000 to continue the construction and water quality monitoring activities of the Lake Pontchartrain storm water discharge project in Louisiana. Lake Pontchartrain and vicinity, Louisiana.—The Committee has provided an additional \$10,000,000 for this project which is to be used by the Corps of Engineers to continue critical construction of parallel protection along Orleans and London Avenue Canals and other authorized fronting, drainage, and flood proofing features. It should be pointed out that the budget request was substantially below the amount needed by the Corps to keep the project on schedule. The amount recommended by the Committee will help mitigate the delays proposed in the budget. Red River Waterway, Mississippi River to Shreveport, LA.—The Committee recognizes the need to refine the Red River Waterway navigation channel in order to ensure that it is reliable and safe, and to reduce maintenance dredging costs. Therefore, the Committee has recommended additional funding for fiscal year 1999 to undertake reinforcements, dikes, and capouts, and to continue design and construct measures necessary to provide for a safe, reliable, and efficient navigation channel. Chesapeake Bay Environmental Restoration and Protection Program, Maryland.—Funding of \$500,000 has been provided under the Chesapeake Bay Environmental Restoration and Protection Program for the Corps of Engineers to provide design and construction assistance for water-related environmental infrastructure and resource protection and development projects affecting the Chesapeake Bay estuary. Budget constraint have limited the Committee's ability to recommend additional funding for this project in fiscal year 1999. Ocean City and vicinity, Assateague Island, MD.—The Committee is aware of the Corps' efforts to repair storm damage to the north end of Assateague Island and recognizes the importance of protecting this section of the island from the effects of storms until the mitigation project authorized in section 534 of Public Law 104—303 can be initiated. The Committee urges the Corps to carryout the work in a manner which compliments the mitigation project and will not interfere with the piping plover nesting season. Poplar Island, MD.—The Committee recommendation includes \$7,000,000 for the Poplar Island project in Maryland. The budget request proposed only \$157,000 to continue this project in fiscal year 1999. The Committee understands that issues which have delayed progress on this project have now been resolved and construction can proceed. The Committee expects the Corps to move to return the project to an orderly schedule and to make sufficient funding available to accomplish this task. Missouri River levee system, L-385, Missouri.—The Committee recommendation includes \$400,000 for the Corps to proceed with completion of engineering and design for the L-385 project and to begin construction of that portion of the project. Natchez Bluffs, MS.—The Committee has provided \$5,000,000 for the Corps of Engineers to continue construction of measures to prevent destruction of property and to reduce the threat of loss of life from bluff failures at Natchez Bluffs, MS. The funding included in the bill will be used to complete design and continue construction activities. Pascagoula Harbor, MS.—An appropriation of \$10,000,000 is recommended for the Pascagoula Harbor, MS, project authorized by the Water Resources Development Act of 1986. No funding was requested in the Corps' fiscal year 1999 budget, therefore, additional funding is needed to avoid significant delays and increased project costs. North Fork Border Monitoring Station, Montana.—The Corps is directed to use \$40,000 of available funds to complete the reestablishment and of an operational monitoring station on the North Fork of the Flathead River in Montana for which funding was provided in last years bill. Acequias irrigation system, New Mexico.—The Committee is concerned with the progress being made on the Acequias irrigation system rehabilitation project in New Mexico. In an effort to resolve issues related to the project, the Committee expects the Corps to undertake efforts to strengthen its communication and coordination efforts with state and local interests; to explore ways to reduce or eliminate breaks in agreements; and to streamline its environmental and other documentation, where possible, so that work can be accomplished without disruption. The Committee has provided \$600,000 to continue the project in fiscal year 1999. Wilmington Harbor channel widening, North Carolina.—The Committee has included \$8,000,000, \$2,700,000 over the budget request, to continue construction of the modified Wilmington Harbor project in fiscal year 1999. The recommended funding will be used to award a contract for mitigation and disposal areas, continue design of other project features, accomplish test blasting, and undertake environmental monitoring and documentation of structures for preblast conditions. Buford-Trenton irrigation district, North Dakota.—An appropriation of \$5,000,000 is recommended for the Corps of Engineers for the Buford-Trenton Irrigation District project in North Dakota to complete the last of the land appraisals and continue acquisition of easements from willing sellers. Devils Lake, ND.—The Committee is aware that the city of Devils Lake faces a chronic flood emergency as a result of the dramatic rise of Devils Lake over the past 5 years. In response to this emergency, the Committee has provided \$5,000,000 in additional funds for construction by the Corps of an emergency outlet. The Committee is prepared to approve a transfer of funds or to provide further funding in a supplemental appropriation if circumstances warrant more accelerated construction of the outlet. It is expected that such circumstances would also be such that granting of a waiver under the emergency provision of the National Environmental Policy Act would be appropriate and that the provision of the 1909 Boundary Waters Treaty would be met. Orchard Beach, NY.—The Committee recommendation includes \$1,000,000 for the Corps to continue engineering and design, including borrow area investigations surveys, and NEPA analysis and coordination on the Orchard Beach project in New York. No funding was included in the Corps' budget for fiscal year 1999, therefore, follow-on funding is provided in order to mitigate comple- tion schedule delays and cost increases. West Columbus, OH.—The budget request for fiscal year 1999 for the West Columbus, OH, flood control project was \$1,800,000, significantly below the amount needed by the Corps of Engineers to maintain anticipated schedules without extended
delays. The Committee recommendation provides \$7,500,000 for fiscal year 1999 in order to mitigate schedule delays and cost increases. The recommended funding will be used to complete construction of levee and floodwalls upstream of Town Street, initiate construction below Town Street, and undertake other related construction activities. Willamette temperature control device, Oregon.—The Army Corps of Engineers shall report to the appropriate committees of Congress by January 15, 1999, on the reasons the projected construction costs for the Willamette temperature control device, Oregon project, authorized under section 101(a)(25) of the Water Resources Development Act of 1996 (Public Law 104–303), have risen from \$38,000,000 to over \$77,000,000. The Corps will also outline the steps it is taking to control construction costs on the project, and whether—in light of these significant cost increases—it is looking at lower cost alternatives for achieving the temperature control goals at these reservoirs. Locks and dams 2, 3, and 4, Monongahela River, PA.—The budget request for the locks and dams 2, 3, and 4 project on the Monongahela River in Pennsylvania included only \$5,000,000, \$25,000,000 short of the \$30,000,000 needed by the Corps to maintain an optimum construction schedule. The Committee under- stands that the locks are in an advanced state of deterioration and that the proposed budget request for fiscal year would severely impact the Corps' efforts to proceed with the project. Budget constraints have not allowed the Committee to recommend the full amount needed by the Corps. However, \$23,000,000 is provided to continue ongoing activities, and to perform municipal relocations, complete the construction contract for abutment and lock riverwall adjustments, and to award the contract for the new lock 2, if possible. Schuykill River Park, PA.—The Committee directs the Corps to complete by December 1, 1998, the report referred to in subsection 564(c) of the Water Resources Development Act of 1996 regarding work to be performed by the Corps on the Schuykill River Park project. Brays Bayou, Houston, TX.—The Committee has provided \$3,000,000 to reimburse the non-Federal sponsor a portion of the Federal share of the costs for completed construction of discreet segments of work for the Brays Bayou, TX, project which the Sec- retary of the Army has approved for reimbursement. North Padre Island flood protection and environmental restoration project, Texas.—The Committee understands that the North Padre Island flood protection and environmental restoration project will provide flood protection to thousands of residents of Nueces County, TX, as well as important economic and resource conservation benefits to the region. The Committee directs the Corps to continue and complete all studies necessary to evaluate the feasibility of this project, and to initiate preconstruction engineering and design activities. Columbia River juvenile fish mitigation, Washington, Oregon, and Idaho.—The Committee continues to support the Columbia River juvenile fish mitigation program and has provided \$95,000,000, the same funding level that was provided for the current fiscal year, to continue the project in fiscal year 1999. The reduction below the budget request for fiscal year 1999 is made without prejudice and reflects overall budget constraints. The Committee is aware of a recent GAO audit which indicates that a significant portion of the Corps' fish mitigation work has experienced delays and cost overruns. The Committee believes this is unacceptable and directs the Corps to report to the Committee on actions the Corps will implement to correct the problems outlined by GAO. Last year, the conference committee requested the Northwest Power Planning Council's Independent Scientific Advisory Board [SAB] to conduct a review of the major fish mitigation capital construction activities proposed for implementation in the Columbia River Federal Power System. The first phase of the review is scheduled for completion by June 30. The Committee directs the Corps to not advertise or award any new construction contracts relating to the first phase of the ISAB's review prior to its completion. Pending Committee consideration of the review, the Committee may wish to revisit this issue during conference. The Committee recommendation supports the full amount requested for the Corps to undertake phase I only of the John Day Reservoir drawdown study as outlined in the Corps' scoping docu- ment and report dated February 11, 1998. Snake River Dam modifications, Washington.—The Committee is concerned about recent techniques employed by the Corps in attempting to determine the impacts of Snake River Dam removal on recreational river users. The use of financial incentives in surveying river users and the practice of misleading recipients of the survey are questionable. The Committee expects the Corps to work objectively in assessing the true impacts of any dam removal on the entire region. Levisa and Tug Forks of the Big Sandy River and Upper Cumberland River, WV-KY-VA.—The Committee has provided a total of \$41,800,000 for the Levisa and Tug Forks of the Big Sandy River and Upper Cumberland River project. The Committee recommendation includes \$10,500,000 to continue the Harlan, KY, element of the project; \$1,500,000 for the Williamsburg, KY, element of the project; \$4,900,000 for the Pike County (Tug Fork) element; and \$5,000,000 for continuation of flood proofing on the Middlesboro, KY, element of the project; \$2,000,000 for the Cumberland City/Harland County, KY, detailed project report; and \$4,600,000 for the Martin County, KY, element. The Committee recommendation also includes \$1,600,000 for the Upper Mingo County, including Mingo County tributaries, West Virginia, element; \$3,600,000 for the Kermit, Lower Mingo County (Kermit), WV, element; \$1,800,000 for the Wayne County, WV, element; \$300,000 for the Hatfield Bottom, WV, nonstructural element of the Levisa and Tug Forks of the Big Sandy River and Upper Cumberland River (sec. 202) project; and \$5,000,000 for the McDowell County, WV, element. Finally, \$1,000,000 is provided for the Grundy, VA, element. Marmet lock, Kanawha River, WV.—An appropriation of \$4,000,000 is provided for the Marmet lock, West Virginia project. The recommended funding will be used to continue acquisition of hardship real estate tracts, and other construction activities, including geology and foundation-related work, and the lock design memorandum. LaFarge Lake, WI.—The Committee recommendation includes \$1,000,000 for the Corps to undertake environmental compliance and remediation work, complete NEPA documents, undertake sampling and remediation of identified contamination sites, and carry-out site safety activities related to project water control structures at the LaFarge Lake project in Wisconsin. Aquatic plant control program.—The Committee has included \$4,000,000 to continue the aquatic plant control program. In light of severe budget constraints and the fact that this is a nationwide program, the Committee believes it inappropriate to earmark the small amount of funding available for fiscal year 1997. The appropriations are to undertake the highest priority activities. The Committee recognizes that there is a shortage of funding to harvest nuisance aquatic plants, while there are other programs to aid aquatic plant control research. Therefore, the Committee urges the Corps to place a higher priority on actual plant control through funding provided in this account. Emergency streambank and shoreline protection, (sec. 14).—The Committee recommendation for section 14, emergency streambank and shoreline protection projects is \$15,000,000. The recommendation includes \$850,000 for the Corps to the Whittier Creek, AK, project; \$250,000 for the Grants, Cibola County, NM, project; and funding to continue the Lake St. Croix Beach, MN, and Mankato, TH 169, MN projects; \$250,000 for design and construction of Tioga County, PA, streambank protection and stabilization projects. Beach erosion control (sec. 103).—An appropriation of \$2,600,000 is recommended for beach erosion control, section 103 projects for fiscal year 1997. Small navigation projects (sec. 107).—An appropriation of \$8,000,000 is recommended for small navigation projects, section 107, projects. The Committee recommendation includes \$200,000 to initiate and complete plans and specifications for the Tatitlik Harbor, AK, project; \$100,000 to initiate plans and specifications on the Tamgas Harbor, AK, project; \$100,000 each for the Corps to initiate the feasibility study for the Haines Harbor and Ketchikan Harbor, AK. projects; \$3,000,000 to complete construction of King Cove, AK project; and \$100,000 to initiate the reconnaissance study for the Thorne Bay, AK, project. Funding in the amount of \$1,416,000 is included for the Blair Waterway channel deepening project in Washington; \$130,000 for Yellow Bend Port, AR, project to allow the Corps to conduct feasibility studies and prepare the report to investigate the extension of the harbor; and \$90,000 each for the New Madrid County Harbor, MO, and Pemiscot County Harbor, Caruthersville, MO, projects. Small flood control projects (sec. 205).—The Committee recommendation for section 205 small flood control projects is \$32,000,000. The Committee recommendation includes \$100,000 to initiate and complete the feasibility study and begin plans and specifications for the Prattville, AL, project; \$100,000 to initiate a reconnaissance study for the Tanana River, AK, project; Henderson Bayou, Ascension Parish, LA, \$100,000 to initiate a feasibility study; \$100,000 for the Stephensville, St. Martin Parish, LA, project to initiate and complete a feasibility study; \$130,000 for feasibility study of the Blackwater River, Salisbury, MA, project; \$1,000,000 for construction of the Fort Fairfield,
ME, project; \$55,000 for the Chippewa River, Montevido, MN, project to continue the feasibility study; Minnesota River, Granite Falls, MN, \$82,000 to continue the feasibility study; \$100,000 to initiate plans and specifications for the Wild Rice, Marsh River, MN, project; \$300,000 to initiate and complete the reconnaissance study and begin the feasibility study of the Mecklenburg County streams, North Carolina project; \$100,000 to initiate a reconnaissance study for Repaupo Creek, NJ; Fallon, NV, flood control project, \$200,000 to complete the detailed planning report; \$300,000 to complete construction of the Reno, NV, flood warning system; \$1,000,000 for the Battle Mountain, NV, project to complete construction; \$500,000 to prepare plans and specification and award a construction contract for construction of the Loyalsock Creek, Borough of Dushore, Sullivan County, PA, project; \$150,000 to complete the detailed project report for the Doe River, Carter County, TN, project and initiate plans and specifications; \$200,000 for the feasibility study for the Douglas Springs Branch, Rutherford, TN, project; \$100,000 to initiate the feasibility study for the Rossville, TN, project; \$1,750,000 for construction of the Cedar River, WA, flood damage reduction project; \$225,000 to initiate the feasibility study for the Snoqualmie River, WA, project; and \$200,000 to initiate and complete the feasibility study for the Stillaquaminsh River Valley, WA, project. Aquatic ecosystem restoration (sec. 206).—An appropriation of \$6,000,000 is recommended for the Aquatic Ecosystem Restoration Program. Included in the Committee recommendation is \$100,000 for the Badger Slough, AK, project to complete the feasibility study; \$100,000 for the Snake River, AK, project for the Corps to complete the feasibility study; \$2,000,000 for the Corps to continue construction of the Penn Mine, California, project; \$100,000 to complete a reconnaissance study of the Green River/Tradewater watersheds project in west central Kentucky; \$800,000 for the Lake Tahoe regional wetland development project in Nevada; \$375,000 to continue the Drake Creek, Old Hickory Lake, TN, project; \$750,000 to complete the environmental restoration report, and initiate plans and specifications for the Upper Jordan River restoration, Utah project; and \$100,000 to complete the environmental restoration report of the Copperas Brook, South Strafford, VT, project. Projects modifications for improvement of the environment (sec. 1135).—The Committee has provided a total of \$15,000,000 for section 1135, projects modifications for improvements of the environ- ment. The recommendation includes \$900,000 to initiate and complete construction of Talkeetna, AK, project; \$100,000 to complete the feasibility study for the Gold Creek, AK, project; \$200,000 complete plans and specification, and initiate construction of the Port Canaveral, Manatee protection, Florida project; \$100,000 to complete a reconnaissance study from the tailwaters of the Green River Lake to the Lock and Dam No. 6 in Kentucky; \$200,000 to initiate and complete a reconnaissance study and initiate the feasibility phase for an urban habitat restoration project in the greater St. Louis, MO, area and surrounding communities; \$1,400,000 to complete the Mecklenburg County, NC, Little Sugar Creek project; \$1,125,000 for the Numana Dam fish passage project in Nevada; \$1,000,000 for the Lower Bear Creek, WA, restoration project; Chittenden locks, Smolt passage project, Washington, \$185,000 to complete feasibility level design and cost of various restoration measures and alternatives; and \$2,258,000 for the Corps to complete plans and specification, and initiate and complete construction of the Lower Hamm Creek, WA, restoration project. Shoreline protection policy.—The Committee continues to be troubled by the administration's policy regarding the Federal role in shore protection projects and smaller navigation projects. While these proposals would only directly affect the coastal States, including the Great Lakes States, the impacts of terminating the Federal Government's role in protecting our shorelines and maintaining small boat harbors would be felt throughout the Nation. The Committee again strongly urges the OMB and executive branch to recognizes the importance and contribution these types of projects make to the economic well-being of the country, and to place a higher priority on shore protection and small navigation projects in future budgets. FLOOD CONTROL, MISSISSIPPI RIVER AND TRIBUTARIES ARKANSAS, ILLINOIS, KENTUCKY, LOUISIANA, MISSISSIPPI, MISSOURI, AND TENNESSEE | Appropriations, 1998 | \$296,212,000 | |--------------------------|---------------| | Budget estimate, 1999 | 280,000,000 | | Committee recommendation | 313,234,000 | The budget request and the approved Committee allowance are shown on the following table: CORPS OF ENGINEERS—FLOOD CONTROL, MISSISSIPPI RIVER AND TRIBUTARIES [Amounts in dollars] | Type of project | Project title | Benefit
cost ratio | Total Federal cost | Allocated to date | Current year
allocation | Budget estimate | Committee recommendation | |--|--|--|---|---|--|--|---| | (FDP)
(FDP)
(FDP)
(FDP)
(FDP)
(FDP)
(FC) | GENERAL INVESTIGATIONS SURVEYS. GENERAL STUDIES: GENERAL STUDIES: DONALDSONWILLE TO GULF OF MEXICO MISSISSIPPI RIVER, ALEXANDER COUNTY, IL AND SCOTT ALEXANDRIA, LA TO THE GULF OF MEXICO MORGANZA, SOUTHEAST ARKANSAS STUDY, ARKANSAS WOLF RIVER, MEMPHIS, TN BAYOU METO BASIN, AR REELFOOT LAKE, TN AND KY COLLECTION AND STUDY OF BASIC DATA | | 100,000
100,000
1,600,000
5,023,000
2,925,000
1,982,000
4,000,000
1,329,000
125,000,000
19,500,000 | 100,000
4,268,000
850,000
1,916,000
470,000
1,139,000
300,000 | 100,000
898,000
450,000
315,000
437,000
300,000 | 100,000
500,000
755,000
800,000
66,000
190,000
2,500,000
450,000
360,000 | 100,000
100,000
500,000
755,000
800,000
66,000
500,000
2,500,000
450,000
360,000 | | | SUBTOTAL, GENERAL INVESTIGATIONS | | | | | 5,721,000 | 5,821,000 | | 5555555555 | CONSTRUCTION CHANNEL IMPROVEMENT, AR, IL, KY, LA, MS, MO AND TN EIGHT MILE CREEK, AR GRAND PRAIRIE REGION, AR MISSISSIPPI RIVER LEVEES, AR, IL, KY, LA, MS, MO AND TN ST FRANCIS RIVER BASIN, AR AND MO WHITEMAN'S CREEK, AR ATCHAFALAYA BASIN, LA ATCHAFALAYA BASIN, LA LOUISIANA STATE PENITENTIARY, LA MISSISSIPPI AND LOUISIANA ESTUARINE AREAS, LA AND MS | 39.30
2.30
2.30
1.90
39.30
1.30
5.50
39.30
39.30 | 3,620,000,000
229,800,000
8,193,000
1,486,000,000
3,300,000
1,730,000,000
25,100,000
64,500,000 | 2,483,509,000
3,087,000
12,350,000
2,825,000
830,074,000
357,595,000
62,598,000
62,598,000
1,316,000
7,865,000 | 31,536,000
763,000
1,900,000
658,000
28,143,000
5,191,000
1,039,000
4,702,000
19,036,000
892,000
282,000 | 44,599,000
581,000
11,500,000
23,750,000
4,900,000
674,000
7,500,000
21,023,000
400,000
250,000 | 44,599,000
581,000
30,750,000
4,900,000
67,500,000
7,500,000
21,023,000
5,400,000
250,000 | | 16,000,000
10,100,000
(18,665,000)
4,950,000
13,500,000
25,000
1,840,000
200,000
10,750,000
500,000
6,250,000
3,750,000
3,750,000 | 184,574,000 | 53,329,000
457,000
112,000
6,800,000
9,600,000
2,374,000
1,400,000
47,000
26,000
11,425,000
11,425,000
90,000
2,200,000
368,000
1,773,000 | |--|------------------------
---| | 14,000,000
10,100,000
(18,665,000)
3,450,000
25,000
1,840,000
200,000
9,250,000
250,000
3,750,000 | 162,974,000 | 53,329,000
293,000
457,000
112,000
6,271,000
7,600,000
2,374,000
1,400,000
47,000
613,000
9,425,000
146,000
975,000
1,773,000 | | 14,891,000
7,886,000
(31,586,000)
3,881,000
13,252,000
24,000
-312,000
12,861,000
2,820,000
2,820,000
210,000
671,000 | | | | 64,298,000
105,925,000
(614,845,000)
86,961,000
225,226,000
34,562,000
107,433,000
10,688,000
7,470,000
10,359,000
51,700,000 | | | | 98,500,000
169,342,000
(1,157,209,000)
106,175,000
229,126,000
208,500,000
32,408,000
338,000,000
95,200,000
56,300,000
17,925,000 | | | | 210 | | | | MISSISSIPPI DELTA REGION, LA TENSAS BASIN, RED RIVER BACKWATER, LA YAZOO BASIN, MS BIG SUNFLOWER RIVER, MS DEMONISTRATION EROSION CONTROL, MS MAIN STEM, MS REFORMULATION UNIT, MS TRIBUTARIES, MS UPPER YAZOO PROJECTS, MS YAZOO BACKWATER PUMP ST JOHNS BAYOU AND NEW MADRID FLOODWAY, MO NONCONNAH CREEK, FLOOD CONTROL FEATURE, TN AND MS WEST TENNESSEE TRIBUTARIES, TN | SUBTOTAL, CONSTRUCTION | MAINTENANCE CHANNEL IMPROVEMENT, AR, IL, KY, LA, MS, MO AND TN HELENA HARBOR, PHILLIPS COUNTY, AR INSPECTION OF COMPLETED WORKS, AR LOWER ARKANSAS RIVER, NORTH BANK, AR MISSISSIPPI RIVER LEVEES, AR, IL, KY, LA, MS, MO AND TN ST FRANCIS RIVER BASIN, AR AND MO TENSAS BASIN, BOEUF AND TENSAS RIVERS, AR AND LA WHITE RIVER BACKWATER, AR INSPECTION OF COMPLETED WORKS, IL INSPECTION OF COMPLETED WORKS, IL RINSPECTION OF COMPLETED WORKS, IL BATCHAFALAYA BASIN, LA BATCHAFALAYA BASIN, LA BATON ROUGE HARBOR, DEVIL SWAMP, LA BATON ROUGE HARBOR, DEVIL SWAMP, LA BATON COCODRIE AND TRIBUTARIES, LA BONNET CARRE, LA INSPECTION OF COMPLETED WORKS, LA LOWER RED RIVER, SOUTH BANK LEVEES, LA | | (57)
(57)
(57)
(57)
(57)
(57)
(57)
(57) | | | CORPS OF ENGINEERS—FLOOD CONTROL, MISSISSIPPI RIVER AND TRIBUTARIES—Continued [Amounts in dollars] | Type of project | Project title | Benefit
cost ratio | Total Federal cost | Allocated to date | Current year
allocation | Budget estimate | Committee recommendation | |-----------------|---------------------------------------|-----------------------|--------------------|-------------------|----------------------------|-----------------|--------------------------| | (FC) | MISSISSIPPI DELTA REGION, LA | | | | | 402,000 | 402,000 | | (FC) | OLD RIVER, LA | | | | | 4,100,000 | 4,100,000 | | (FC) | TENSAS BASIN, RED RIVER BACKWATER, LA | | | | | 2,820,000 | 2,820,000 | | Ê | GREENVILLE HARBOR, MS | | | | | 361,000 | 361,000 | | (FC) | INSPECTION OF COMPLETED WORKS, MS | | | | | 195,000 | 195,000 | | Ê | VICKSBURG HARBOR, MS | | | | | 247,000 | 247,000 | | | YAZOO BASIC, MS | | | | | (20,966,000) | (20,966,000) | | (FC) | ARKABUTLA LAKE, MS | | | | | 3,193,000 | 3,993,000 | | (FC) | BIG SUNFLOWER RIVER, MS | | | | | 242,000 | 3,242,000 | | (FC) | ENID LAKE, MS | | | | | 3,273,000 | 3,273,000 | | (FC) | GREENWOOD, MS | | | | | 837,000 | 837,000 | | (FC) | GRENADA LAKE, MS | | | | | 4,330,000 | 4,330,000 | | (FC) | MAIN STEM, MS | | | | | 1,631,000 | 1,631,000 | | (FC) | SARDIS LAKE, MS | | | | | 4,320,000 | 6,300,000 | | (FC) | TRIBUTARIES, MS | | | | | 1,238,000 | 1,238,000 | | (FC) | WILL M WHITTINGTON AUX CHAN, MS | | | | | 498,000 | 498,000 | | (FC) | YAZOO BACKWATER AREA, MS | | | | | 621,000 | 621,000 | | (FC) | YAZOO CITY, MS | | | | | 783,000 | 783,000 | | (FC) | INSPECTION OF COMPLETED WORKS, MO | | | | | 210,000 | 210,000 | | (FC) | WAPPAPELLO LAKE, MO | | | | | 6,833,000 | 6,833,000 | | (FC) | INSPECTION OF COMPLETED WORKS, TN | | | | | 118,000 | 118,000 | | <u>S</u> | MEMPHIS HARBOR, MCKELLAR LAKE, TN | | | | | 1,400,000 | 1,400,000 | | (FC) | Mapping REDUCTION FOR ANTICIPATED SAVINGS AND SLIPPAGE | | | 998,000 - 12,768,000 | $\begin{array}{c} 998,000 \\ -13,268,000 \end{array}$ | |------|---|--|--|----------------------|---| | | SUBTOTAL, MAINTENANCE | | | 111,305,000 | 124,339,000 | | | TOTAL, FLOOD CONTROL, MISSISSIPPI RIVER AND TRIBU- TARIES | | | 280,000,000 | 314,734,000 | TYPE OF PROJECT: (N) NAVIGATION (FC) FLOOD CONTROL The Committee is again concerned by the continued, severe reductions for the Mississippi River and tributaries [MR&T] project. The Committee feels this is unacceptable when only a few short years ago the Mississippi was experiencing devastating flooding. The Mississippi River has the third largest drainage basin in the world, exceeded in size only by the Amazon and Congo River watersheds. It drains a total of 1,245,00 square miles, covering all or part of 31 States and two Canadian Provinces. Water from as far east as New York and as far west as Wyoming contribute to floods in the lower Mississippi River Valley, flowing through the basin roughly resembling a funnel which has its spout at the Gulf of Mexico. Therefore, flood control and protection along the Mississippi River and its tributaries is not an option, it is mandatory. The floods of 1993 demonstrated this importance by averting \$8,100,000,000 in damages. Over the years, the MR&T project has saved and estimated \$150,000,000,000 in flood damages based on a Federal investment of \$8,121,000,000. Another outcome of the recent floods is the need to raise and strengthen numerous section of levees. The proposed \$65,000,000 reduction below the appropriation for 1998 severely impacts this effort and increases the likelihood of higher disaster payments as the result of major flooding. In action of the Emergency Supplemental Appropriations Act of 1998, Congress directed no fully allocated funding policy be applied to projects funded in the current year. Given the detrimental and adverse impacts to the Nation and the Mississippi River and tributaries area, the Committee directs the Secretary of the Army, acting through the Chief of Engineers to continue ongoing construction and expedite award of contracts, using continuing contracts, in fiscal year 1999 to alleviate continued flooding and suffering affected areas. Southeast Arkansas, including Boeuf-Tensas area, study, Arkansas.—An appropriation of \$500,000 is recommended for the southeast Arkansas study, including the Boeuf-Tensas area. The funding will allow the Corps to continue feasibility studies to address flooding, water supply, and environmental needs in the southeastern portion of Arkansas. Bonnet Carre' spillway, maintenance, Louisiana.—Funding of \$2,200,000 is provided for the Bonnet Carre' spillway, Louisiana. project to perform operation and maintenance activities, and to re- place two cranes at the facility. Donaldsonville to the Gulf of Mexico, Louisiana.—The Committee has included \$100,000 for the Corps of Engineers to undertake a reconnaissance study of rainfall, tidal, and hurricane flooding between Bayou Lafourche and Donaldsonville, LA, and the Gulf of Mexico. Mississippi Delta region, Davis Pond, LA.—An additional \$2,000,000 is recommended for the Mississippi Delta region, Davis Pond, LA project to expedite construction due to anticipated increases in contractor earning and, where possible, to initiate work to mitigate negative impacts caused by the freshwater diversion. Yazoo basin backwater project, MR&T.—The Committee is aware of the frequent flooding being experienced in the Yazoo backwater portion of the Mississippi Delta located just north of Vicksburg, MS. Work on this project was initiated in March 1986, but was delayed for reformulation of the project to consider alternatives. The Committee understands that the project reformulation is scheduled for completion in fiscal year 1999 and has provided \$500,000 to initiate design of the reformulated project. Yazoo basin, Big Sunflower River, MR&T.—The Committee has provided an additional \$1,500,000 for the Corps to expedite various features of the Big Sunflower River, MS, project. Yazoo basin, demonstration erosion control, MR&T.—An additional \$9,600,000 is recommended for the demonstration erosion control project, to continue a joint effort by the Corps of Engineers and the Natural Resources Conservation Service in the Yazoo basin of the Mississippi. The funds provided will permit the Corps to undertake additional flood water retarding structures, pipe and culvert grade control structures, channel improvements, and bank stabilization items in various watersheds. Design of future work, acquisition of real estate and monitoring of results will be accomplished for all watersheds in order to facilitate work in fiscal year 1999 and for all future work as required for completion of the total program. The Committee expects the administration to continue to request funds for this important project. Ŷazoo basin maintenance.—The Committee has been informed of inadequate maintenance of road surfaces and slides on Mississippi levees in the Yazoo basin. Additional levee maintenance funding has been provided for the Corps to address this problem. In addition, head-cutting and severe erosion control problems in the Yazoo basin continue to threaten structures. The Corps is directed to use the funds provided for
operation and maintenance to begin addressing these growing problems and other priority maintenance needs, and to coordinate its efforts with local sponsors. #### OPERATION AND MAINTENANCE, GENERAL | Appropriations, 1998 | \$1,740,025,000 | |--------------------------|-----------------| | Budget estimate, 1999 | 1,603,000,000 | | Committee recommendation | 1.667.572.000 | The budget request and the approved Committee allowance are shown on the following table: #### CORPS OF ENGINEERS—OPERATION AND MAINTENANCE, GENERAL | | IAMOUNTS in dollars| Committee rec-Project title Budget estimate ommendation ALABAMA 4,900,000 4,900,000 ALABAMA-COOSA RIVER, AL 1,800,000 1,800,000 BAYOU LA BATRE, AL BLACK WARRIOR AND TOMBIGBEE RIVERS. AL 20.000.000 16.000.000 7.726.000 7.726.000 GULF INTRACOASTAL WATERWAY, AL INSPECTION OF COMPLETED WORKS, AL 30,000 30,000 MILLERS FERRY LOCK AND DAM, WILLIAM "BILL" DANNELLY LA 4,000,000 5,000,000 MOBILE HARBOR, AL 21,000,000 25,000,000 PROJECT CONDITION SURVEYS. AL 300.000 300.000 ROBERT F HENRY LOCK AND DAM, AL 3,900,000 3,900,000 20.000 20,000 SCHEDULING RESERVOIR OPERATIONS, AL | Project title | Budget estimate | Committee rec-
ommendation | |---|-----------------|-------------------------------| | TENNESSEE-TOMBIGBEE WATERWAY, AL AND MS | 17,000,000 | 18,200,000 | | WALTER F GEORGE LOCK AND DAM, AL AND GA | 6,400,000 | 6,400,000 | | ALASKA | | | | ANCHORAGE HARBOR, AK | 1,600,000 | 1,600,000 | | CHENA RIVER LAKES, AK | | 1,591,000 | | DILLINGHAM HARBOR, AK | 592,000 | 592,000 | | HOMER HARBOR, AK | | 243,000 | | INSPECTION OF COMPLETED WORKS, AK | | 20,000 | | NINILCHIK HARBOR, AK | | 200,000 | | NOME HARBOR, AK | | 265,000 | | PROJECT CONDITION SURVEYS, AK | | 489,000 | | ST. PAUL HARBOR AK | | 500,000 | | WRANGELL NARROWS, AK | | 600,000 | | ARIZONA | | | | ALAMO LAKE, AZ | | 1,114,000 | | INSPECTION OF COMPLETED WORKS, AZ | , | 73,000 | | PAINTED ROCK DAM, AZ | | 1,079,000 | | SCHEDULING RESERVOIR OPERATIONS, AZ | | 25,000 | | WHITLOW RANCH DAM, AZ | 192,000 | 192,000 | | ARKANSAS | | | | BEAVER LAKE, AR | 3,585,000 | 3,585,000 | | BLAKELY MT DAM, LAKE OUACHITA, AR | 5,464,000 | 5,464,000 | | BLUE MOUNTAIN LAKE, AR | 998,000 | 998,000 | | BULL SHOALS LAKE, AR | | 4,652,000 | | DARDANELLE LOCK AND DAM, AR | , , | 5,861,000 | | DEGRAY LAKE, AR | , , | 3,988,000 | | DEQUEEN LAKE, AR | | 965,000 | | DIERKS LAKE, AR | | 954,000 | | GILLHAM LAKE, AR | , | 896,000 | | GREERS FERRY LAKE, AR | | 4,148,000
278,000 | | HELENA HARBOR, PHILLIPS COUNTY, ARINSPECTION OF COMPLETED WORKS, AR | | 253,000 | | MCCLELLAN-KERR ARKANSAS RIVER NAVIGATION SYSTEM, AR | 22,093,000 | 23,693,000 | | MILLWOOD LAKE, AR | | 1,571,000 | | NARROWS DAM, LAKE GREESON, AR | | 3,834,000 | | NIMROD LAKE, AR | | 1,397,000 | | NORFORK LAKE, AR | | 3,471,000 | | OSCEOLA HARBOR, AR | | 383,000 | | OUACHITA AND BLACK RIVERS, AR AND LA | | 6,332,000 | | OZARK-JETA TAYLOR LOCK AND DAM, AR | 4,185,000 | 4,185,000 | | PROJECT CONDITION SURVEYS, AR | 4,000 | 4,000 | | WHITE RIVER, AR | | 2,747,000 | | YELLOW BEND PORT, AR | 119,000 | 119,000 | | CALIFORNIA | | | | BLACK BUTTE LAKE, CA | 1,782,000 | 1,782,000 | | BUCHANAN DAM, H V EASTMAN LAKE, CA | | 1,820,000 | | CHANNEL ISLANDS HARBOR, CA | | 3,246,000 | | COYOTE VALLEY DAM, LAKE MENDOCINO, CA | 3,121,000 | 3,121,000 | | DRY CREEK (WARM SPRINGS) LAKE AND CHANNEL, CA | 4,060,000 | 4,060,000 | | FARMINGTON DAM, CA | | 374,000 | | HIDDEN DAM, HENSLEY LAKE, CA | | 1,843,000 | | HUMBOLDT HARBOR AND BAY, CA | | 3,910,000 | | INSPECTION OF COMPLETED WORKS, CA | 973,000 | 973,000 | | Project title | Budget estimate | Committee rec-
ommendation | |---|-----------------|-------------------------------| | ISABELLA LAKE, CA | 1,401,000 | 1,401,000 | | LOS ANGELES-LONG BEACH HARBOR MODEL, CA | | 165,000 | | LOS ANGELES COUNTY DRAINAGE AREA, CA | 3,613,000 | 3,613,000 | | MARINA DEL RAY, CA | | 3,000,000 | | MERCED COUNTY STREAMS, CA | | 288,000 | | MOJAVE RIVER DAM, CA | , | 237,000 | | MORRO BAY HARBOR, CA | | 1,000,000 | | MOSS CREEK LANDING, CA | | 1,300,000 | | NEW HOGAN LAKE, CA | | 1,732,000 | | NEW MELONES LAKE, DOWNSTREAM CHANNEL, CA | | 1,101,000 | | OAKLAND HARBOR, CA | , , | 3,424,000 | | OCEANSIDE HARBOR, CA | | 622,000 | | PINE FLAT LAKE, CA | | 2,197,000 | | | | | | PROJECT CONDITION SURVEYS, CA | | 1,100,000 | | RICHMOND HARBOR, CA | | 5,384,000 | | SACRAMENTO RIVER (30 FOOT PROJECT), CA | | 2,182,000 | | SACRAMENTO RIVER AND TRIBUTARIES (DEBRIS CONTROL), CA | | 1,069,000 | | SACRAMENTO RIVER SHALLOW DRAFT CHANNEL, CA | , | 133,000 | | SAN FRANCISCO BAY, DELTA MODEL STRUCTURE, CA | , , | 2,211,000 | | SAN FRANCISCO HARBOR AND BAY (DRIFT REMOVAL), CA | | 2,392,000 | | SAN FRANCISCO HARBOR, CA | | 2,339,000 | | SAN JOAQUIN RIVER, CA | 3,004,000 | 3,004,000 | | SAN PABLO BAY AND MARE ISLAND STRAIT, CA | 1,500,000 | 1,500,000 | | SANTA ANA RIVER BASIN, CA | | 3,023,000 | | SANTA BARBARA HARBOR, CA | 1,541,000 | 1,541,000 | | SCHEDULING RESERVOIR OPERATIONS, CA | 1,081,000 | 1,081,000 | | SUCCESS LAKE, CA | | 1,890,000 | | SUISUN BAY CHANNEL, CA | | 1,044,000 | | TERMINUS DAM, LAKE KAWEAH, CA | | 1,570,000 | | VENTURA HARBOR, CA | , , | 2,705,000 | | YUBA RIVER, CA | | 35,000 | | COLORADO | 55,555 | 55,555 | | BEAR CREEK LAKE, CO | 460,000 | 460,000 | | CHATFIELD LAKE, CO | , | 648,000 | | CHERRY CREEK LAKE, CO | , | 965,000 | | INSPECTION OF COMPLETED WORKS, CO | | 101,000 | | JOHN MARTIN RESERVOIR, CO | | 1,771,000 | | SCHEDULING RESERVOIR OPERATIONS, CO | | 398,000 | | TRINIDAD LAKE, CO | , | , | | CONNECTICUT | /67,000 | 767,000 | | BLACK ROCK LAKE, CT | 440,000 | 440,000 | | COLEBROOK RIVER LAKE, CT | | , | | | | 516,000 | | FIVE MILE RIVER, CT | | 700,000 | | HANCOCK BROOK LAKE, CT | | 216,000 | | HOP BROOK LAKE, CT | | 867,000 | | INSPECTION OF COMPLETED WORKS, CT | | 33,000 | | MANSFIELD HOLLOW LAKE, CT | | 418,000 | | NORTHFIELD BROOK LAKE, CT | | 319,000 | | PROJECT CONDITION SURVEYS, CT | | 971,000 | | STAMFORD HURRICANE BARRIER, CT | 295,000 | 295,000 | | THOMASTON DAM, CT | | 672,000 | | WEST THOMPSON LAKE, CT | 496,000 | 496,000 | | Project title | Budget estimate | Committee rec-
ommendation | |---|-----------------|-------------------------------| | DELAWARE | | | | CEDAR CREEK, DE | 250,000 | 250,000 | | CHESAPEAKE AND DELAWARE CANAL—ST GEORGE'S BRIDGE REP | | 14,000,000 | | INDIAN RIVER INLET AND BAY, DE | | 280,000 | | INTRACOASTAL WATERWAY, DELAWARE R TO CHESAPEAKE BAY, D | | 12,816,000 | | INTRACOASTAL WATERWAY, REHOBOTH BAY TO DELAWARE BAY, D | | 43,000 | | MISPILLION RIVER, DE | | 225,000 | | PROJECT CONDITION SURVEYS, DE | | 50,000 | | WILMINGTON HARBOR, DE | | 5,590,000 | | DISTRICT OF COLUMBIA | -,, | -,, | | | F 000 | 5.000 | | INSPECTION OF COMPLETED WORKS, DC | | 5,000 | | POTOMAC AND ANACOSTIA RIVERS (DRIFT REMOVAL), DC | | 880,000 | | POTOMAC RIVER BELOW WASHINGTON, DC | , | 183,000 | | PROJECT CONDITION SURVEYS, DC | | 32,000 | | WASHINGTON HARBOR, DC | 35,000 | 35,000 | | FLORIDA | | | | AIWW, NORFOLK, VA TO ST JOHNS RIVER, FL, GA, SC, NC & | | 30,000 | | CANAVERAL HARBOR, FL | | 3,367,000 | | CENTRAL AND SOUTHERN FLORIDA, FL | 8,598,000 | 8,598,000 | | CHARLOTTE HARBOR, FL | 40,000 | 3,000,000 | | FERNANDINA HARBOR, FL | 1,615,000 | 1,615,000 | | FT MYERS BEACH, FL | | 1,000,000 | | FORT PIERCE HARBOR, FL | | 441,000 | | INSPECTION OF COMPLETED WORKS, FL | 75,000 | 75,000 | | INTRACOASTAL WATERWAY, CALOOSAHATCHEE R TO ANCLOTE R, | | 88,000 | | INTRACOASTAL WATERWAY, JACKSONVILLE TO MIAMI, FL | | 3,153,000 | | JACKSONVILLE HARBOR, FL | | 7,625,000 | | JIM WOODRUFF LOCK AND DAM, LAKE SEMINOLE, FL, AL AND GA | | 5,400,000 | | LA GRANGE BAYOU, FL | | 250,000 | | MANATEE HARBOR, FL | | 20,000 | | MIAMI HARBOR, FL | | 200,000 | | OKEECHOBEE WATERWAY, FL | | 3,159,000 | | OKLAWAHA RIVER. FL | | 5.000 | | · · | ., | 2,190,000 | | PALM BEACH HARBOR, FL | | | | PANAMA CITY HARBOR, FL | | 20,000 | | PONCE DE LEON INLET, FL | | 4,000,000 | | PORT EVERGLADES HARBOR, FL | | 50,000 | | PROJECT CONDITION SURVEYS, FL | | 425,000 | | REMOVAL OF AQUATIC GROWTH, FL | | 2,700,000 | | SCHEDULING RESERVOIR OPERATIONS, FL | | 34,000 | | ST AUGUSTINE HARBOR, FL | | 60,000 | | ST LUCIE INLET, FL | , | 60,000 | | TAMPA HARBOR, FL | , , | 5,201,000 | | WITHLACOOCHIE RIVER, FL | 34,000 | 34,000 | | GEORGIA | 4 000 000 | 4 000 000 | | ALLATOONA LAKE, GA | | 4,900,000 | | APALACHICOLA CHATTAHOOCHEE AND FLINT RIVERS, GA, AL & | | 4,700,000 | | ATLANTIC INTRACOASTAL WATERWAY, GA | | 2,162,000 | | BRUNSWICK HARBOR, GA | | 9,728,000 | | BUFORD DAM AND LAKE SIDNEY LANIER, GA | 6,400,000 | 6,400,000 | | CARTERS DAM AND LAKE, GA | 4,600,000 | 4,600,000 | | HARTWELL LAKE, GA AND SC | 8,588,000 | 8,588,000 | | | 41,000 | 41,000 | | Project title | Budget estimate | Committee recommendation | |---|-----------------|--------------------------| | J STROM THURMOND LAKE, GA AND SC | 8,200,000 | 8,200,000 | | RICHARD B RUSSELL DAM AND LAKE, GA AND SC | | 6,380,000 | | SAVANNAH HARBOR, GA | | 12,161,000 | | SAVANNAH RIVER BELOW AUGUSTA, GA | | 200,000 | | WEST POINT DAM AND LAKE, GA AND AL | , | 4,800,000 | | HAWAII | | ,,,,,,,,, | | BARBERS POINT HARBOR, HI | 916,000 | 916,000 | | HONOLULU HARBOR, HI | | 1,580,000 | | INSPECTION OF COMPLETED WORKS, HI | , , | 262,000 | | KAHULUI HARBOR, HI | , | 910,000 | | NAWILIWILI HARBOR, HI | , | 962,000 | | PORT ALLEN HARBOR, KAUAI, HI | | 292,000 | | PROJECT CONDITION SURVEYS, HI | , | 416,000 | | IDAHO | | .10,000 | | ALBENI FALLS DAM, ID | 1,432,000 | 1,432,000 | | DWORSHAK DAM AND RESERVOIR, ID | | 3,743,000 | | INSPECTION OF COMPLETED WORKS, ID | | 89,000 | | LUCKY PEAK LAKE, ID | | 975,000 | | SCHEDULING RESERVOIR OPERATIONS, ID | | 190,000 | |
SURVEILLANCE OF NORTHERN BOUNDARY WATERS, ID | , | 62,000 | | ILLINOIS | 52,000 | 02,000 | | CALUMET HARBOR AND RIVER, IL AND IN | 1,444,000 | 1,444,000 | | CARLYLE LAKE, IL | | 6,337,000 | | CHICAGO HARBOR, IL | | 4,889,000 | | CHICAGO RIVER, IL | , , | 362,000 | | FARM CREEK RESERVOIRS, IL | , | 135,000 | | ILLINOIS WATERWAY, IL AND IN | | 22,934,000 | | INSPECTION OF COMPLETED WORKS, IL | | 657,000 | | KASKASKIA RIVER NAVIGATION, IL | | 2,273,000 | | LAKE MICHIGAN DIVERSION, IL | | 537,000 | | LAKE SHELBYVILLE, IL | , | 4,219,000 | | MISS R BETWEEN MO R AND MINNEAPOLIS, IL, IA, MN, MO & | , , | 96,985,000 | | PROJECT CONDITION SURVEYS, IL | | 72,000 | | REND LAKE, IL | | 3,868,000 | | SURVEILLANCE OF NORTHERN BOUNDARY WATERS, IL | | 96,000 | | WAUKEGAN HARBOR, IL | , | 995,000 | | INDIANA | | | | BROOKVILLE LAKE, IN | 776,000 | 776,000 | | BURNS WATERWAY HARBOR, IN | 925,000 | 925,000 | | CAGLES MILL LAKE, IN | 797,000 | 797,000 | | CECIL M HARDEN LAKE, IN | 924,000 | 924,000 | | INDIANA HARBOR, IN | | 564,000 | | INSPECTION OF COMPLETED WORKS, IN | 80,000 | 80,000 | | J EDWARD ROUSH LAKE, IN | 733,000 | 733,000 | | MICHIGAN CITY HARBOR, IN | 57,000 | 57,000 | | MISSISSINEWA LAKE, IN | 851,000 | 851,000 | | MONROE LAKE, IN | 806,000 | 806,000 | | PATOKA LAKE, IN | | 836,000 | | PROJECT CONDITION SURVEYS, IN | 67,000 | 67,000 | | SALAMONIE LAKE, IN | 768,000 | 768,000 | | SURVEILLANCE OF NORTHERN BOUNDARY WATERS, IN | 62,000 | 62,000 | | Project title | Budget estimate | Committee recommendation | |---|-----------------|--------------------------| | IOWA | | | | CORALVILLE LAKE, IA | 2,615,000 | 2,615,000 | | INSPECTION OF COMPLETED WORKS, IA | | 170,000 | | MISSOURI RIVER—KENSLERS BEND, NE TO SIOUX CITY, IA | | 154,000 | | MISSOURI RIVER—SIOUX CITY TO MOUTH, IA, NE, KS AND MO | | 6,280,000 | | RATHBUN LAKE, IA | | 2,156,000 | | RED ROCK DAM AND LAKE RED ROCK, IA | | 3,365,000 | | SAYLORVILLE LAKE, IA | | 4,170,000 | | KANSAS | | | | CLINTON LAKE, KS | 2,389,000 | 2,389,000 | | COUNCIL GROVE LAKE, KS | | 956,000 | | EL DORADO LAKE, KS | 461,000 | 461,000 | | ELK CITY LAKE, KS | 585,000 | 585,000 | | FALL RIVER LAKE, KS | 1,092,000 | 1,092,000 | | HILLSDALE LAKE, KS | 949,000 | 949,000 | | INSPECTION OF COMPLETED WORKS, KS | 267,000 | 267,000 | | JOHN REDMOND DAM AND RESERVOIR, KS | , | 913,000 | | KANOPOLIS LAKE, KS | | 1,352,000 | | MARION LAKE, KS | 1,206,000 | 1,206,000 | | MELVERN LAKE, KS | | 1,683,000 | | MILFORD LAKE, KS | 1,699,000 | 1,699,000 | | PEARSON—SKUBITZ BIG HILL LAKE, KS | | 787,000 | | PERRY LAKE, KS | , | 1,850,000 | | POMONA LAKE, KS | 1,632,000 | 1,632,000 | | SCHEDULING RESERVOIR OPERATIONS, KS | 333,000 | 333,000 | | TORONTO LAKE, KS | 440,000 | 440,000 | | TUTTLE CREEK LAKE, KS | 1,977,000 | 1,977,000 | | WILSON LAKE, KS | 1,655,000 | 1,655,000 | | KENTUCKY | | | | BARKLEY DAM AND LAKE BARKLEY, KY AND TN | 8,005,000 | 8,005,000 | | BARREN RIVER LAKE, KY | 2,077,000 | 2,077,000 | | BIG SANDY HARBOR, KY | 1,170,000 | 1,170,000 | | BUCKHORN LAKE, KY | 1,317,000 | 1,317,000 | | CARR CREEK LAKE, KY | 1,406,000 | 1,406,000 | | CAVE RUN LAKE, KY | 808,000 | 808,000 | | DEWEY LAKE, KY | 1,431,000 | 1,431,000 | | ELVIS STAHR (HICKMAN) HARBOR, KY | 325,000 | 325,000 | | FISHTRAP LAKE, KY | | 1,450,000 | | GRAYSON LAKE, KY | 1,048,000 | 1,048,000 | | GREEN AND BARREN RIVERS, KY | 1,601,000 | 1,601,000 | | GREEN RIVER LAKE, KY | 1,672,000 | 1,672,000 | | INSPECTION OF COMPLETED WORKS, KY | 105,000 | 105,000 | | KENTUCKY RIVER, KY | 4,488,000 | 4,488,000 | | LAUREL RIVER LAKE, KY | 1,266,000 | 1,266,000 | | LICKING RIVER OPEN CHANNEL WORK, KY | | 17,000 | | MARTINS FORK LAKE, KY | 686,000 | 686,000 | | MIDDLESBORO CUMBERLAND RIVER BASIN, KY | 52,000 | 52,000 | | NOLIN LAKE, KY | | 1,764,000 | | OHIO RIVER LOCKS AND DAMS, KY, IL, IN, OH, PA AND WV | | 59,814,000 | | OHIO RIVER OPEN CHANNEL WORK, KY, IL, IN, OH, PA AND WV | | 5,447,000 | | PAINTSVILLE LAKE, KY | | 920,000 | | PROJECT CONDITION SURVEYS, KY | 4,000 | 4,000 | | | | | | Project title | Budget estimate | Committee recommendation | |--|-----------------|--------------------------| | TAYLORSVILLE LAKE, KY | 1,056,000 | 1,056,000 | | WOLF CREEK DAM, LAKE CUMBERLAND, KY | 3,927,000 | 3,927,000 | | YATESVILLE LAKE, KY | | 1,090,000 | | LOUISIANA | | | | ATCHAFALAYA RIVER AND BAYOUS CHENE, BOEUF AND BLACK, L | 7,681,000 | 7,681,000 | | BARATARIA BAY WATERWAY, LA | | 1,450,000 | | BAYOU BODCAU RESERVOIR, LA | | 481,000 | | BAYOU LAFOURCHE AND LAFOURCHE JUMP WATERWAY, LA | , | 5,000 | | BAYOU PIERRE, LA | | 25,000 | | BAYOU TECHE AND VERMILION RIVER, LA | | 50,000 | | BAYOU TECHE, LA | | 3,140,000 | | CADDO LAKE, LA | 114,000 | 114,000 | | CALCASIEU RIVER AND PASS, LA | 6,980,000 | 6,980,000 | | FRESHWATER BAYOU, LA | | 2,960,000 | | GULF INTRACOASTAL WATERWAY, LA AND TX | | 22,561,000 | | HOUMA NAVIGATION CANAL, LA | | 841,000 | | INSPECTION OF COMPLETED WORKS, LA | 423,000 | 423,000 | | LAKE PROVIDENCE HARBOR, LA | 368,000 | 368,000 | | MADISON PARISH PORT, LA | | 43,000 | | MERMENTAU RIVER, LA | 2,808,000 | 2,808,000 | | MISSISSIPPI RIVER OUTLETS AT VENICE, LA | | 1,095,000 | | MISSISSIPPI RIVER, BATON ROUGE TO THE GULF OF MEXICO, | | 46,220,000 | | MISSISSIPPI RIVER, GULF OUTLET, LA | 11,580,000 | 14,080,000 | | PROJECT CONDITION SURVEYS, LA | | 80,000 | | RED RIVER WATERWAY, MISSISSIPPI RIVER TO SHREVEPORT, L | | 9,837,000 | | REMOVAL OF AQUATIC GROWTH, LA | 1,960,000 | 1,960,000 | | WALLACE LAKE, LA | | 184,000 | | WATERWAY FROM EMPIRE TO THE GULF, LA | 5,000 | 5,000 | | WATERWAY FROM INTRACOASTAL WATERWAY TO B DULAC, LA | 165,000 | 165,000 | | MAINE | | | | INSPECTION OF COMPLETED WORKS, ME | 15,000 | 15,000 | | KENNEBEC RIVER, ME | , | 301,000 | | PORTLAND HARBOR, ME | | 6,000,000 | | PROJECT CONDITION SURVEYS, ME | 1,596,000 | 1,596,000 | | SURVEILLANCE OF NORTHERN BOUNDARY WATERS, ME | 17,000 | 17,000 | | MARYLAND | 17,000 | 17,000 | | BALTIMORE HARBOR (DRIFT REMOVAL), MD | 440,000 | 440,000 | | BALTIMORE HARBOR (PREVENTION OF OBSTRUCTIVE DEPOSITS), | | 570,000 | | BALTIMORE HARBOR AND CHANNELS (50 FOOT), MD | | 14,558,000 | | CHESTER RIVER, MD | | 335.000 | | CUMBERLAND, MD AND RIDGELEY, WV | | 105,000 | | INSPECTION OF COMPLETED WORKS, MD | 32,000 | 32,000 | | JENNINGS RANDOLPH LAKE, MD AND WV | 1,492,000 | 1,492,000 | | KNAPPS NARROWS, MD | | 70,000 | | NANTICOKE RIVER NORTHWEST FORK, MD | | 75,000 | | OCEAN CITY HARBOR AND INLET AND SINEPUXENT BAY, MD | | 330,000 | | PROJECT CONDITION SURVEYS, MD | | 306,000 | | ROCK HALL HARBOR, MD | | 260,000 | | SCHEDULING RESERVOIR OPERATIONS, MD | | 83,000 | | TWITCH COVE AND BIG THOROFARE RIVER, MD | 575,000 | 575,000 | | WICOMICO RIVER, MD | | 305,000 | | MASSACHUSETTS | 555,550 | 555,500 | | BARRE FALLS DAM, MA | 409,000 | 409,000 | | , | .55,550 | .55,500 | | | Budget estimate | Committee rec-
ommendation | |---|-----------------|-------------------------------| | BIRCH HILL DAM, MA | 695,000 | 695,000 | | BOSTON HARBOR, MA | 7,000,000 | 7,000,000 | | BUFFUMVILLE LAKE, MA | 367,000 | 367,000 | | CAPE COD CANAL, MA | 8,416,000 | 8,416,000 | | CHARLES RIVER NATURAL VALLEY STORAGE AREA, MA | 232,000 | 232,000 | | CONANT BROOK LAKE, MA | 133,000 | 133,000 | | EAST BRIMFIELD LAKÉ, MA | 273,000 | 273,000 | | HODGES VILLAGE DAM, MA | 349,000 | 349,000 | | INSPECTION OF COMPLETED WORKS, MA | 72,000 | 72,000 | | KNIGHTVILLE DAM, MA | 381,000 | 381,000 | | LITTLEVILLE LAKE, MA | 526,000 | 526,000 | | NEW BEDFORD FAIRHAVEN AND ACUSHNET HURRICANE BARRIER, | 329,000 | 329,000 | | NEWBURYPORT HARBOR, MA | 594,000 | 594,000 | | PROJECT CONDITION SURVEYS, MA | 873,000 | 873,000 | | TULLY LAKE, MA | 401,000 | 401,000 | | WEST HILL DAM, MA | 633,000 | 633,000 | | WESTVILLE LAKE, MA | 333,000 | 333,000 | | MICHIGAN | 333,000 | 333,000 | | CHANNELS IN LAKE ST CLAIR, MI | 110,000 | 110,000 | | CHARLEVOIX HARBOR, MI | 194,000 | 194,000 | | DETROIT RIVER, MI | 2,392,000 | 2,392,000 | | FRANKFORT HARBOR, MI | 49,000 | 49,000 | | | 704,000 | 704,000 | | GRAND HAVEN HARBOR, MI | | , | | HOLLAND HARBOR, MI | 497,000 | 497,000 | | INSPECTION OF COMPLETED WORKS, MI | 205,000 | 205,000 | | KEWEENAW WATERWAY, MI | 286,000 | 286,000 | | LEVINGTON HARBOR MI | 154,000 | 154,000 | | LEXINGTON HARBOR, MI | 259,000 | 259,000 | | LUDINGTON HARBOR, MI | 1,641,000 | 1,641,000 | | MANISTEE HARBOR, MI | 421,000 | 421,000 | | MARQUETTE HARBOR, MI | 247,000 | 247,000 | | MENOMINEE HARBOR, MI AND WI | 4,000 | 4,000 | | MONROE HARBOR, MI | 622,000 | 622,000 | | MUSKEGON HARBOR, MI | 881,000 | 881,000 | | ONTONAGON HARBOR, MI | 724,000 | 724,000 | | PENTWATER HARBOR, MI | | 1,900,000 | | PROJECT CONDITION SURVEYS, MI | 367,000 | 367,000 | | ROUGE RIVER, MI | 416,000 | 416,000 | | SAGINAW RIVER, MI | 1,275,000 | 1,275,000 | | SAUGATUCK HARBOR, MI | 2,003,000 | 2,003,000 | | SEBEWAING RIVER (ICE JAM REMOVAL), MI | 10,000 | 10,000 | | ST CLAIR RIVER, MI | 571,000 | 571,000 | | ST JOSEPH HARBOR, MI | 1,422,000 | 1,422,000 | | ST MARYS RIVER, MI | 20,720,000 | 20,720,000 | | SURVEILLANCE OF NORTHERN BOUNDARY WATERS, MI | 3,192,000 | 3,192,000 | | WHITE LAKE HARBOR, MI | 1,874,000 | 1,874,000 | | MINNESOTA | | | | BIGSTONE LAKE WHETSTONE RIVER, MN AND SD | 566,000 | 566,000 | | DULUTH-SUPERIOR HARBOR, MN AND WI | 4,085,000 | 4,085,000 | | INSPECTION OF COMPLETED WORKS, MN | 97,000 | 97,000 | | LAC QUI PARLE LAKES, MINNESOTA RIVER, MN | 490,000 | 490,000 | | | , | , | | MINNESOTA RIVER, MN | 155,000 | 155,000 | | Project title | Budget estimate | Committee rec-
ommendation | |--|-----------------|-------------------------------| | PROJECT CONDITION SURVEYS, MN | 17,000 | 17,000 | | RED LAKE RESERVOIR, MN | | 444,000 | | RESERVOIRS AT HEADWATERS OF MISSISSIPPI RIVER, MN | | 3,699,000 | | SURVEILLANCE OF NORTHERN BOUNDARY
WATERS, MN | | 31,000 | | MISSISSIPPI | 01,000 | 01,000 | | BILOXI HARBOR, MS | 10,000 | 10,000 | | CLAIBORNE COUNTY PORT, MS | , | 8,000 | | EAST FORK, TOMBIGBEE RIVER, MS | | 120,000 | | GULFPORT HARBOR, MS | | 2,200,000 | | INSPECTION OF COMPLETED WORKS, MS | | 114,000 | | MOUTH OF YAZOO RIVER, MS | | 101,000 | | OKATIBBEE LAKE, MS | | 1,700,000 | | PASCAGOULA HARBOR, MS | | 2,900,000 | | PEARL RIVER, MS AND LA | | 263,000 | | | | , | | PROJECT CONDITION SURVEYS, MS | | 4,000 | | ROSEDALE HARBOR, MSYAZOO RIVER, MS | | 415,000
15,000 | | MISSOURI | 13,000 | 13,000 | | CARUTHERSVILLE HARBOR, MO | 159,000 | 159,000 | | CLARENCE CANNON DAM AND MARK TWAIN LAKE, MO | | 4,445,000 | | CLEARWATER LAKE, MO | | 2,067,000 | | HARRY S TRUMAN DAM AND RESERVOIR, MO | | 7,444,000 | | INSPECTION OF COMPLETED WORKS, MO | | 377,000 | | LITTLE BLUE RIVER LAKES, MO | | 777,000 | | LONG BRANCH LAKE, MO | 814.000 | 814.000 | | MISS RIVER BTWN THE OHIO AND MO RIVERS (REG WORKS), MO | . , | 13,908,000 | | NEW MADRID HARBOR, MO | | 206,000 | | POMME DE TERRE LAKE, MO | | 1,789,000 | | PROJECT CONDITION SURVEYS, MO | | 5,000 | | SCHEDULING RESERVOIR OPERATIONS, MO | | 50,000 | | SMITHVILLE LAKE, MO | | 1,049,000 | | SOUTHEAST MISSOURI PORT, MISSISSIPPI RIVER, MO | | 280,000 | | STOCKTON LAKE, MO | | 3,560,000 | | TABLE ROCK LAKE, MO | | 5,051,000 | | WAPPAPELLO LAKE, MO | | 20,000 | | MONTANA | ,,,,,, | ., | | FT PECK DAM AND LAKE, MT | 4,671,000 | 4,671,000 | | INSPECTION OF COMPLETED WORKS, MT | 23,000 | 23,000 | | LIBBY DAM, LAKE KOOCANUSA, MT | 1,570,000 | 1,570,000 | | SURVEILLANCE OF NORTHERN BOUNDARY WATERS, MT | 67,000 | 67,000 | | GAVINS POINT DAM, LEWIS AND CLARK LAKE, NE AND SD | 7,138,000 | 7,138,000 | | HARLAN COUNTY LAKE, NE | | 1,679,000 | | INSPECTION OF COMPLETED WORKS, NE | | 170,000 | | MISSOURI R MASTER WTR CONTROL MANUAL, NE, IA, KS, MO, | | 1,900,000 | | MISSOURI RIVER BASIN COLLABORATIVE WATER PLANNING, NE | | 200,000 | | MISSOURI NATIONAL RECREATIONAL RIVER, NE | | 400,000 | | PAPILLION CREEK AND TRIBUTARIES LAKES, NE | | 597,000 | | SALT CREEK AND TRIBUTARIES, NE | | 786,000 | | SCHEDULING RESERVOIR OPERATIONS, NE | | 113,000 | | NEVADA | 113,000 | 113,000 | | INSPECTION OF COMPLETED WORKS, NV | 36,000 | 36,000 | | | | | | Project title | Budget estimate | Committee recommendation | |--|-----------------|--------------------------| | MARTIS CREEK LAKE, NV AND CA | 588,000 | 588,000 | | PINE AND MATHEWS CANYONS LAKES, NV | 284,000 | 284,000 | | NEW HAMPSHIRE | | | | BLACKWATER DAM, NH | 410,000 | 410,000 | | COCHECHO RIVER, NH | | 1,000,000 | | EDWARD MACDOWELL LAKE, NH | | 522,000 | | FRANKLIN FALLS DAM, NH | | 591,000 | | HOPKINTON-EVERETT LAKES, NH | | 964,000 | | INSPECTION OF COMPLETED WORKS, NH | , | 10,000 | | OTTER BROOK LAKE, NHPROJECT CONDITION SURVEYS, NH | | 493,000
126,000 | | SURRY MOUNTAIN LAKE, NH | | 485,000 | | NEW JERSEY | 403,000 | 400,000 | | BARNEGAT INLET, NJ | 1,050,000 | 1,050,000 | | COLD SPRING INLET, NJ | | 390,000 | | DELAWARE RIVER AT CAMDEN, NJ | | 305,000 | | DELAWARE RIVER, PHILADELPHIA TO THE SEA, NJ, PA AND DE | | 18,150,000 | | DELAWARE RIVER, PHILADELPHIA, PA TO TRENTON, NJ | | 1,000,000 | | INSPECTION OF COMPLETED WORKS, NJ | | 429,000 | | NEW JERSEY INTRACOASTAL WATERWAY, NJ | | 2,195,000 | | NEWARK BAY, HACKENSACK AND PASSAIC RIVERS, NJ | | 590,000 | | PROJECT CONDITION SURVEYS, NJ | 805,000 | 805,000 | | NEW MEXICO | | | | ABIQUIU DAM, NM | | 1,287,000 | | COCHITI LAKE, NM | | 1,944,000 | | CONCHAS LAKE, NM | | 1,293,000 | | GALISTEO DAM, NMINSPECTION OF COMPLETED WORKS, NM | | 277,000
83,000 | | JEMEZ CANYON DAM, NM | , | 339,000 | | SANTA ROSA DAM AND LAKE, NM | | 969,000 | | SCHEDULING RESERVOIR OPERATIONS, NM | | 124,000 | | TWO RIVERS DAM, NM | | 337,000 | | UPPER RIO GRANDE WATER OPERATIONS MODEL | | 850,000 | | NEW YORK | | | | ALMOND LAKE, NY | 449,000 | 449,000 | | ARKPORT DAM, NY | 227,000 | 227,000 | | BAY RIDGE AND RED HOOK CHANNELS, NY | | 75,000 | | BLACK ROCK CHANNEL AND TONAWANDA HARBOR, NY | , , | 4,057,000 | | BRONX RIVER, NY | | 700,000 | | BUFFALO HARBOR, NY | | 1,027,000 | | BUTTERMILK CHANNEL, NY | | 730,000 | | DUNKIRK HARBOR, NY | | 434,000 | | EAST ROCKAWAY INLET, NY | | 2,000,000 | | EAST SIDNEY LAKE, NYEASTCHESTER CREEK, NY | | 384,000
900,000 | | FIRE ISLAND INLET TO JONES INLET, NY | | 1,650,000 | | FLUSHING BAY AND CREEK, NY | | 75,000 | | HUDSON RIVER, NY | | 2,380,000 | | INSPECTION OF COMPLETED WORKS, NY | | 543,000 | | JAMAICA BAY, NY | | 1,000,000 | | MT MORRIS LAKE, NY | | 1,340,000 | | NEW YORK AND NEW JERSEY CHANNELS, NY | | 760,000 | | NEW YORK HARBOR (DRIFT REMOVAL), NY AND NJ | 4,930,000 | 4,930,000 | | Project title | Budget estimate | Committee rec-
ommendation | |---|-----------------|-------------------------------| | NEW YORK HARBOR (PREVENTION OF OBSTRUCTIVE DEPOSITS), | . 740,000 | 740,000 | | NEW YORK HARBOR, NY | . 3,310,000 | 3,310,000 | | OSWEGO HARBOR, NY | | 345,000 | | PROJECT CONDITION SURVEYS, NY | . 1,710,000 | 1,710,000 | | ROCHESTER HARBOR, NY | | 680,000 | | SOUTHERN NEW YORK FLOOD CONTROL PROJECTS, NY | . 715,000 | 715,000 | | STURGEON POINT HARBOR, NY | | 15,000 | | SURVEILLANCE OF NORTHERN BOUNDARY WATERS, NY | 538,000 | 538,000 | | WESTCHESTER CREEK, NY | | 700,000 | | WHITNEY POINT LAKE, NY | . 517,000 | 517,000 | | NORTH CAROLINA | , | , | | ATLANTIC INTRACOASTAL WATERWAY, NC | . 5,454,000 | 5,454,000 | | B EVERETT JORDAN DAM AND LAKE, NC | | 1,119,000 | | BEAUFORT HARBOR, NC | | 350,000 | | BOGUE INLET AND CHANNEL, NC | 490,000 | 490,000 | | CAPE FEAR RIVER ABOVE WILMINGTON, NC | | 667,000 | | CAROLINA BEACH INLET, NC | | 700,000 | | FALLS LAKE, NC | | 842,000 | | INSPECTION OF COMPLETED WORKS, NC | , | 22,000 | | LOCKWOODS FOLLY RIVER, NC | | 503.000 | | MANTEO (SHALLOWBAG) BAY, NC | | 4,865,000 | | MOREHEAD CITY HARBOR, NC | | 3,885,000 | | NEW RIVER INLET, NC | | 800,000 | | NEW TOPSAIL INLET AND CONNECTING CHANNELS, NC | | 575,000 | | PAMLICO AND TAR RIVERS, NC | | 75,000 | | PROJECT CONDITION SURVEYS, NC | | 59,000 | | ROANOKE RIVER. NC | | 75.000 | | W KERR SCOTT DAM AND RESERVOIR, NC | | 1,472,000 | | WILMINGTON HARBOR, NC | | 5,700,000 | | NORTH DAKOTA | -,,, | -,, | | BOWMAN-HALEY LAKE, ND | . 179,000 | 179,000 | | GARRISON DAM, LAKE SAKAKAWEA, ND | | 9,571,000 | | HOMME LAKE. ND | , , | 177,000 | | INSPECTION OF COMPLETED WORKS, ND | , | 105,000 | | LAKE ASHTABULA AND BALDHILL DAM, ND | | 1,206,000 | | PIPESTEM LAKE, ND | | 409.000 | | SOURIS RIVER, ND | | 276,000 | | SURVEILLANCE OF NORTHERN BOUNDARY WATERS, ND | | 31,000 | | 0HI0 | | | | ALUM CREEK LAKE, OH | . 628,000 | 628,000 | | ASHTABULA HARBOR, OH | 1,420,000 | 1,420,000 | | BERLIN LAKE, OH | | 3,189,000 | | CAESAR CREEK LAKE, OH | | 1,060,000 | | CLARENCE J BROWN DAM, OH | | 724,000 | | CLEVELAND HARBOR, OH | 6,456,000 | 6,456,000 | | CONNEAUT HARBOR, OH | | 325,000 | | DEER CREEK LAKE, OH | . 720,000 | 720,000 | | DELAWARE LAKE, OH | | 680,000 | | DILLON LAKE, OH | , | 768,000 | | FAIRPORT HARBOR, OH | , | 385,000 | | HURON HARBOR, OH | | 1,000,000 | | INSPECTION OF COMPLETED WORKS, OH | | 217,000 | | INSPECTION OF CONTLETED WORKS, OH | . 217,000 | 217,000 | | Project title | Budget estimate | Committee rec-
ommendation | |--|-----------------|-------------------------------| | MASSILLON LOCAL PROTECTION PROJECT, OH | 25,000 | 25,000 | | MICHAEL J KIRWAN DAM AND RESERVOIR, OH | 1,032,000 | 1,032,000 | | MOSQUITO CREEK LAKE, OH | 1,234,000 | 1,234,000 | | MUSKINGUM RIVER LAKES, OH | 6,186,000 | 6,186,000 | | NORTH BRANCH KOKOSING RIVER LAKE, OH | 319,000 | 319,000 | | PAINT CREEK LAKE, OH | 595,000 | 595,000 | | PROJECT CONDITION SURVEYS, OH | 75,000 | 75,000 | | ROSEVILLE LOCAL PROTECTION PROJECT, OH | 30,000 | 30,000 | | SANDUSKY HARBOR, OH | 935,000 | 935,000 | | SURVEILLANCE OF NORTHERN BOUNDARY WATERS, OH | 166,000 | 166,000 | | TOLEDO HARBOR, OH | 3,385,000 | 3,385,000 | | TOM JENKINS DAM, OH | 251,000 | 251,000 | | WEST FORK OF MILL CREEK LAKE, OH | 543,000 | 543,000 | | WILLIAM H HARSHA LAKE, OH | 818,000 | 818,000 | | OKLAHOMA | 010,000 | 010,000 | | ARCADIA LAKE, OK | 347,000 | 347,000 | | BIRCH LAKE, OK | 635,000 | 635,000 | | Broken bow lake, ok | 1,350,000 | 1,350,000 | | CANDY LAKE, OK | 18,000 | 18,000 | | CANTON LAKE, OK | 1,509,000 | 1,509,000 | | COPAN LAKE, OK | 618,000 | 618,000 | | EUFAULA LAKE, OK | 4,074,000 | 4,074,000 | | FORT GIBSON LAKE, OK | 3,647,000 | 3,647,000 | | FORT SUPPLY LAKE, OK | 696,000 | 696,000 | | GREAT SALT PLAINS LAKE, OK | 240,000 | 240,000 | | HEYBURN LAKE, OK | 651,000 | 651,000 | | HUGO LAKE, OK | 1,285,000 | 1,285,000 | | HULAH LAKE, OK | 433,000 | 433,000 | | INSPECTION OF COMPLETED WORKS, OK | 75,000 | 75,000 | | KAW LAKE, OK | 1,446,000 | 1,446,000 | | KEYSTONE LAKE, OK | 3,367,000 | 3,367,000 | | OOLOGAH LAKE, OK | 1,915,000 | 1,915,000 | | OPTIMA LAKE, OK | 54,000 | 54,000 | | PENSACOLA RESERVOIR, LAKE OF THE CHEROKEES, OK | 36,000 | 36,000 | | · | , | 1,112,000 | | PINE CREEK LAKE, OK | 1,112,000 | , , | | ROBERT S KERR LOCK AND DAM AND RESERVOIRS, OK | 3,695,000 | 3,695,000 | | SARDIS LAKE, OK | 908,000 | 908,000 | | SCHEDULING RESERVOIR OPERATIONS, OK | 344,000 | 344,000 | | SKIATOOK LAKE, OK | 869,000 | 869,000 | | TENKILLER FERRY LAKE, OK | 3,296,000 | 3,296,000 | | WAURIKA LAKE, OK | 1,393,000 | 1,393,000 | | WEBBERS FALLS LOCK AND DAM, OK | 3,795,000 | 3,795,000 | | WISTER LAKE, OK | 1,201,000 | 1,201,000 | | OREGON | 740 000 | 740.000 | | APPLEGATE LAKE, OR | 740,000 | 740,000 | | BLUE RIVER LAKE, OR | 233,000 | 233,000 | | BONNEVILLE LOCK AND DAM, OR AND WA | 5,111,000 | 5,111,000 | | CHETCO RIVER, OR | 383,000 | 383,000 | | COLUMBIA AND LWR WILLAMETTE R BLW VANCOUVER, WA AND PORTLA | 12,122,000 | 12,122,000 | | COLUMBIA AND LOWER WILLAMETTE RIVERS BELOW VANCOUVER, WA AND | | 4 000 000 | |
PORTLAND, ASTORIA BOAT BASIN NORTH BREAKWATER | | 4,800,000 | | COLUMBIA RIVER AT THE MOUTH, OR AND WA | 6,960,000 | 6,960,000 | | COLUMBIA RIVER BETWEEN VANCOUVER, WA AND THE DALLES, O | 391,000 | 391,000 | | COQUILLE RIVER, OR | nittee rec
iendation | | Project title | |--|-------------------------|------------|-------------------------------------| | COQUILLE RIVER, OR | 4,601,00 | 4.601.000 | COOS BAY. OR | | COTTAGE GROVE LAKE, OR | 421,00 | | COQUILLE RIVER, OR | | COUGAR LAKE, OR 9,000 DETROIT LAKE, OR 951,000 DETROIT LAKE, OR 951,000 DETROIT LAKE, OR 951,000 DETROIT LAKE, OR 951,000 DORENA LAKE, OR 523,000 FERN RIDGE LAKE, OR 905,000 GREEN PETER-FOSTER LAKES, OR 1,245,000 JOHN DAY LOCK AND DAM, OR AND WA 3,936,000 JOHN DAY LOCK AND DAM, OR AND WA 3,936,000 JOHN DAY LOCK AND DAM, OR AND WA 3,936,000 JOHN DAY LOCK AND DAM, OR AND WA 3,000 JOHN DAY LOCK AND DAM, PA 50,000 JOHN DAY LOCK AND DAM, PA 50,000 JOHN DAY LOCK AND DAM, PA 50,000 JOHN DAY LOCK AND DAM DAM DAR DAY LOCK AND DAM DAM DAR SERVOIR, PA 1,149,000 JOHN DAY LOCK AND DAM DAM DAR DESERVOIR, PA 1,120,000 JOHN DAY LOCK AND DAM DAM DAN DRESERVOIR, PA 1,200 JOHN DAY LOCK AND DAM DAM DAN DRESERVOIR, PA 1,200 JOHN DAY LOCK AND DAM DAM DAN DRESERVOIR, PA 1,200 JOHN DAY LOCK AND DAM DAM DAN DRESERVOIR, PA 1,200 JOHN DAY LOCK AND DAM DAM DAN DRESERVOIR, PA 1,200 JOHN DAY LOCK AND DAM DAM DAN DRESERVOIR, PA 1,200 JOHN DAY LOCK AND DAM DAM DAN DRESERVOIR, PA 1,200 JOHN DAY LOCK AND DAM DAM DAM DAM DAM DAM DAM DAM DAM DA | 751,00 | | | | DEPOE BAY, OR 9,000 DETROIT LAKE, OR 951,000 DORENA LAKE, OR 399,000 FALL CREEK LAKE, OR 523,000 FERN RIDGE LAKE, OR 905,000 GEREN PETER-FOSTER LAKES, OR 1,245,000 INSPECTION OF COMPLETED WORKS, OR 180,000 JOHN DAY LOCK AND DAM, OR AND WA 3,3936,000 JOHN DAY LOCK AND DAM, OR AND WA 3,304,000 ROCHER LAKE, OR 1,941,000 I, LOST CREEK LAKE, OR 2,889,000 PROJECT CONDITION SURVEYS, OR 135,000 ROGUER RIVER, OR 502,000 PROJECT CONDITION SURVEYS, OR 110,566,000 SCHEDULING RESERVOIR OPERATIONS, OR 120,000 SUSJAWA RIVER, OR 878,000 SURVEILLANCE OF NORTHERN BOUNDARY WATERS, OR 7,000 TILLAMOOK BAY AND BAR, OR 13,000 WILLAMETTE RIVER BANK PROTECTION, OR 499,000 499 | 855,00 | , | | | DETROIT LAKE, OR | 9,00 | , | | | DORENA LAKE, OR | 951,00 | , | | | FALL CREEK LAKE, OR FERN RIDGE LAKE, OR FERN RIDGE LAKE, OR FERN RIDGE LAKE, OR FERN RIDGE LAKE, OR FERN RIDGE LAKE, OR FERN RIDGE LAKE, OR FILLS CREEK LAKE, OR HILLS CREMENT CREEK LAKE, OR HILLS CREMENT CREEK LAKE, OR HILLS CREMENT CREEK LAKE, OR HILLS CREMENT | 399,00 | , | · | | FERN RIDGE LAKE, OR GREEN PETER-FOSTER LAKES, OR HILLS CREEK LAKE, OR INSPECTION OF COMPLETED WORKS, OR INSPECTION OF COMPLETED WORKS, OR INSPECTION OF COMPLETED WORKS, OR INSPECTION OF COMPLETED WORKS, OR ISONO JOHN DAY LOCK AND DAM, OR AND WA 3,936,000 3, LOST CREEK LAKE, OR 2,889,000 2, MCNARY LOCK AND DAM, OR AND WA 3,304,000 3, PORT ORFORD, OR PROJECT CONDITION SURVEYS, OR ROGUE RIVER, OR SCHEDULING RESERVOIR OPERATIONS, OR SIUSLAW RIVER, OR SURVEILLANCE OF NORTHERN BOUNDARY WATERS, OR TILLAMOOK BAY AND BAR, OR WILLAMETTE RIVER AT WILLAMETTE FALLS, OR WILLAMETTE RIVER BANK PROTECTION, OR YAQUINA BAY AND HARBOR, OR YAQUINA BAY AND HARBOR, OR YAQUINA BAY AND HARBOR, OR YAQUINA BAY AND HARBOR, OR YAQUINA BAY AND HARBOR, OR SURVESWEL, DAY BULLE LAKE, PA DELEY LAKE, PA 1,149,000 BLUE MARSH LAKE, PA 1,149,000 CONNEMAUGH RIVER LAKE, PA 1,149,000 BLUE MARSH LAKE, PA 1,149,000 CONNEMAUGH RIVER LAKE, PA 1,149,000 CONNEMAUGH RIVER LAKE, PA 1,149,000 CONNEMAUGH RIVER LAKE, PA 1,150,000 FOSTER JOSEPH SAYERS DAM, PA 723,000 JOHNSTOWN, PA 28 | 523,00 | , | • | | GREEN PETER-FOSTER LAKES, OR 1,245,000 1, HILLS CREEK LAKE, OR 422,000 INSPECTION OF COMPLETED WORKS, OR 180,000 JOHN DAY LOCK AND DAM, OR AND WA 3,936,000 3, LOOKOUT POINT LAKE, OR 1,941,000 1, LOST CREEK LAKE, OR 2,889,000 2, MCNARY LOCK AND DAM, OR AND WA 3,304,000 3, PORT ORFORD, OR 502,000 PROJECT CONDITION SURVEYS, OR 135,000 ROGUE RIVER, OR 1,056,000 1, SCHEDULING RESERVOIR OPERATIONS, OR 120,000 SIUSLAW RIVER, OR 878,000 1, SCHEDULING RESERVOIR OPERATIONS, OR 175,000 SIUSLAW RIVER, OR 175,000 SIUSLAW RIVER, OR 175,000 SIURVEILLANCE OF NORTHERN BOUNDARY WATERS, OR 7,000 TILLAMOOK BAY AND BAR, OR 13,000 UMPQUA RIVER, OR 499,000 WILLAMETTE RIVER ANK PROTECTION, OR 499,000 WILLAMETTE RIVER ANK PROTECTION, OR 499,000 WILLAMETTE RIVER BANK PROTECTION, OR 590,000 YAQUINA BAY AND HARBOR, OR 2,891,000 3, PENNSYLVANIA ALLEGHENY RIVER, PA 6,791,000 6, ALVIN R BUSH DAM, PA 659,000 AYLESWORTH CREEK LAKE, PA 916,000 BLUE MARSH LAKE, PA 2,236,000 2, BLUE MARSH LAKE, PA 1,1512,000 1, COWANESQUE LAKE, PA 1,512,000 1 | 905.00 | | | | HILLS CREEK LAKE, OR INSPECTION OF COMPLETED WORKS, OR JOHN DAY LOCK AND DAM, OR AND WA JOHN DAY LOCK AND DAM, OR AND WA LOOKOUT POINT LAKE, OR LOST CREEK LAKE, OR CONCANT LOCK AND DAM, OR AND WA JOHN OAY LOCK AND DAM, OR AND WA JOHN DAY JOHN DAY LOCK AND DAM, OR AND WA JOHN DAY LOCK AND DAM, OR AND WA JOHN DAY LOCK AND DAM, OR DAM, PA JOHN DAY LOCK AND DAM, PA JOHN DAM, PA JOHN DAM, PA JOHN DAM, DAM, PA JOHN DAM, DAM, PA JOHN DAM, DAM, | 1,245,00 | | | | INSPECTION OF COMPLETED WORKS, OR JOHN DAY LOCK AND DAM, OR AND WA JOHN DAY LOCK AND DAM, OR AND WA LOST CREEK LAKE, OR MCNARY LOCK AND DAM, OR AND WA JOHN DAY LOCK AND DAM, OR AND WA LOST CREEK LAKE, OR MCNARY LOCK AND DAM, OR AND WA JOHN DAY PORT ORFORD, OR PROJECT CONDITION SURVEYS, OR ROGUE RIVER, OR SULSIAW RIVER, OR SULSIAW RIVER, OR SULVEILLANCE OF NORTHERN BOUNDARY WATERS, OR TILLAMOOK BAY AND BAR, OR WILLAMETTE RIVER AT WILLAMETTE FALLS, OR WILLAMETTE RIVER BANK PROTECTION, OR WILLAMETTE RIVER BANK PROTECTION, OR WILLOW CREEK LAKE, OR YAQUINA BAY AND HARBOR, OR PENNSYLVANIA ALLEGHENY RIVER, PA ALVIN R BUSH DAM, PA ALLEGHENY RIVER, PA BELTZVILLE LAKE, PA LOST COMPLETED WORKS, LOYALHANNEL J. 1,49,000 LORGON BAY AND BAR LOST COMPLETED WORKS, PA LOST COMPLETED WORKS, PA LOYALHANNEL LOY | 422,00 | , , | | | JOHN DAY LOCK AND DAM, OR AND WA LOOKOUT POINT LAKE, OR LOST CREEK LAKE, OR MCNARY LOCK AND DAM, OR AND WA PORT ORFORD, OR SOLUTION SURVEYS, OR SCHEDULING RESERVOIR OPERATIONS, OR SURVEILLANCE OF NORTHERN BOUNDARY WATERS, OR UMPQUA RIVER, OR WILLAMETTE RIVER AT WILLAMETTE FALLS, OR WILLAMETTE RIVER BANN PROTECTION, OR YAQUINA BAY AND HARBOR, YALEGHAN, PA CONMANSURE LAKE, PA BELITZVILLE LAKE, PA BULE MARSH LAKE, PA CONMANSURE LAKE, PA CONMANSURE LAKE, PA BULE MARSH LAKE, PA CONMANSURE LA | | , | | | LOOKOUT POINT LAKE, OR | 180,00 | , | | | LOST CREEK LAKE, OR | 3,936,00 | , , | · | | MCNARY LOCK AND DAM, OR AND WA PORT ORFORD, OR PORT ORFORD, OR PORJECT CONDITION SURVEYS, OR RGGUE RIVER, OR SCHEDULING RESERVOIR OPERATIONS, OR SUISLAW RIVER, OR SKIPANON CHANNEL, OR SURVEILLANCE OF NORTHERN BOUNDARY WATERS, OR TILLAMOOK BAY AND BAR, OR WILLAMETTE RIVER AT WILLAMETTE FALLS, OR WILLAMETTE RIVER BANK PROTECTION, OR WILLAMETTE RIVER BANK PROTECTION, OR WILLOW CREEK LAKE, OR YAQUINA BAY AND HARBOR, OR SURVEILLAMETTE RIVER BANK PROTECTION, OR WILLOW CREEK LAKE, OR YAQUINA BAY AND HARBOR, OR ALISIN R
BUSH DAM, PA ALLEGHENY RIVER, PA BLIUE MARSH LAKE, BLIU | 1,941,00 | , , | LOOK ODERLY LAKE, OR | | PORT ORFORD, OR 502,000 PROJECT CONDITION SURVEYS, OR 135,000 ROGUE RIVER, OR 1,056,000 1,156,00 | 2,889,00 | | | | PROJECT CONDITION SURVEYS, OR | 3,304,00 | | | | ROGUE RIVER, OR 1,055,000 1, SCHEDULING RESERVOIR OPERATIONS, OR 120,000 1 1, SCHEDULING RESERVOIR OPERATIONS, OR 120,000 1 1, SCHEDULING RESERVOIR OPERATIONS, OR 120,000 1 1, SWIDAL RIVER, OR 878,000 1 175,000 1 175,000 1 1, SWIPANON CHANNEL, OR 7,000 1 1, SWIPANON CHANNEL, OR 7,000 1 1, WILLAMOOK BAY AND BAR, OR 13,000 1 1, WILLAMETTE RIVER, OR 12,94,000 1, WILLAMETTE RIVER AT WILLAMETTE FALLS, OR 497,000 WILLAMETTE RIVER BANK PROTECTION, OR 499,000 WILLOW CREEK LAKE, OR 590,000 7 1, WILLAMETTE RIVER BANK PROTECTION, OR 99,000 1 LAKE, PA 916,000 1 1, CROWANDESQUE CROWANDESCUE WORKS, PA 916,000 1 1, CROWANDESQUE WORKS, PA 916,000 1 1, CROWANDESQUE WORKS, PA 916,000 1 1, CROWANDESCUE | 502,00 | , | | | SCHEDULING RESERVOIR OPERATIONS, OR 120,000 878,000 SIUSLAW RIVER, OR 878,000 SIUSLAW RIVER, OR 175,000 SKIPANON CHANNEL, OR 175,000 SKIPANON CHANNEL, OR 7,000 TILLAMOOK BAY AND BAR, OR 13,000 UMPQUA RIVER, OR 1,294,000 1, WILLAMETTE RIVER AT WILLAMETTE FALLS, OR 497,000 WILLAMETTE RIVER BANK PROTECTION, OR 499,000 WILLOW CREEK LAKE, OR 590,000 7,40UINA BAY AND HARBOR, OR 2,891,000 3, PENNSYLVANIA 46,791,000 6, ALVIN R BUSH DAM, PA 659,000 AYLESWORTH CREEK LAKE, PA 916,000 BELTZVILLE LAKE, PA 916,000 BLUE MARSH LAKE, PA 2,236,000 2, CONEMAUGH RIVER LAKE, PA 1,149,000 1, COWANESQUE LAKE, PA 1,512,000 1, CROOKED CREEK 1,510,000 | 135,00 | , | , | | SIUSLAW RIVER, OR 878,000 SKIPANON CHANNEL, OR 175,000 SURVEILLANCE OF NORTHERN BOUNDARY WATERS, OR 7,000 TILLAMOOK BAY AND BAR, OR 13,000 UMPQUA RIVER, OR 1,294,000 1, WILLAMETTE RIVER AT WILLAMETTE FALLS, OR 497,000 WILLAMETTE RIVER BANK PROTECTION, OR 499,000 WILLOW CREEK LAKE, OR 590,000 YAQUINA BAY AND HARBOR, OR 2,891,000 ALLEGHENY RIVER, PA 6,791,000 6,791,000 ALLEGHENY RIVER, PA 223,000 BELTZVILLE LAKE, PA 916,000 BLUE MARSH LAKE, PA 2,236,000 2, CONEMAUGH RIVER LAKE, PA 1,149,000 1, CONOKED CREEK LAKE, PA 1,512,000 1, COWANESQUE LAKE, PA 1,648,000 1, COURWENSVILLE LAKE, PA 15,000 1, EAST BRANCH CLARION RIVER LAKE, PA 15,000 1, EAST BRANCH CLARION RIVER LAKE, PA 15,000 1, EAST BRANCH CLARION RIVER LAKE, PA 273,000 1, FRANCIS E WALTER DAM, PA 688,000 688,000 688,000 GENERAL EDGAR JADWIN D | 1,056,00 | 1,056,000 | ROGUE RIVER, OR | | SKIPANON CHANNEL, OR 175,000 SURVEILLANCE OF NORTHERN BOUNDARY WATERS, OR 7,000 TILLAMOOK BAY AND BAR, OR 13,000 UMPQUA RIVER, OR 1,294,000 1, WILLAMETTE RIVER AT WILLAMETTE FALLS, OR 497,000 WILLAMETTE RIVER BANK PROTECTION, OR 499,000 WILLOW CREEK LAKE, OR 590,000 YAQUINA BAY AND HARBOR, OR 2,891,000 YAQUINA BAY AND HARBOR, OR 2,891,000 ALVIN R BUSH DAM, PA 659,000 AYLESWORTH CREEK LAKE, PA 916,000 BLUE MARSH LAKE, PA 916,000 BLUE MARSH LAKE, PA 1,149,000 CONEMAUGH RIVER LAKE, PA 1,512,000 COWANESQUE LAKE, PA 1,512,000 CROOKED CREEK LAKE, PA 1,648,000 CURWENSVILLE LAKE, PA 916,000 EAST BRANCH CLARION RIVER LAKE, PA 916,000 ERIE HARBOR, PA 15,000 FOSTER JOSEPH SAYERS DAM, PA 723,000 FRANCIS E WALTER DAM, PA 688,000 GENERAL EDGAR JADWIN DAM AND RESERVOIR, PA 215,000 JOHNSTOWN, PA 288,000 KINZUA DAM AND ALLEGHENY RESERVOIR, PA 1,423,000 | 120,00 | 120,000 | SCHEDULING RESERVOIR OPERATIONS, OR | | SURVEILLANCE OF NORTHERN BOUNDARY WATERS, OR 7,000 TILLAMOOK BAY AND BAR, OR 13,000 UMPQUA RIVER, OR 1,294,000 1, WILLAMETTE RIVER AT WILLAMETTE FALLS, OR 497,000 WILLAMETTE RIVER BANK PROTECTION, OR 499,000 WILLOW CREEK LAKE, OR 590,000 YAQUINA BAY AND HARBOR, OR 2,891,000 3, PENNSYLVANIA ALLEGHENY RIVER, PA 6,791,000 6, ALVIN R BUSH DAM, PA 659,000 AYLESWORTH CREEK LAKE, PA 916,000 BELTZVILLE LAKE, PA 916,000 BLUE MARSH LAKE, PA 1,149,000 1, CONEMBUGH RIVER LAKE, PA 1,512,000 1, COWANESQUE LAKE, PA 1,648,000 1, CROOKED CREEK LAKE, PA 916,000 EAST BRANCH CLARION RIVER LAKE, PA 916,000 EAST BRANCH CLARION RIVER LAKE, PA 916,000 ERIE HARBOR, PA 15,000 FOSTER JOSEPH SAYERS DAM, PA 723,000 FRANCIS E WALTER DAM, PA 688,000 GENERAL EDGAR JADWIN DAM AND RESERVOIR, PA 271,000 IINSPECTION OF COMPLETED WORKS, PA 215,000 JOHNSTOWN, PA 288,000 KINZUA DAM AND ALLEGHENY RESERVOIR, PA 1,423,000 1, LOYALHANNA LAKE, PA 1,423,000 1, LOYALHANNA LAKE, PA 1,121,000 1, | 878,00 | 878,000 | SIUSLAW RIVER, OR | | TILLAMOOK BAY AND BAR, OR | 175,00 | 175,000 | SKIPANON CHANNEL, OR | | TILLAMOOK BAY AND BAR, OR 13,000 UMPQUA RIVER, OR 1,294,000 1, WILLAMETTE RIVER AT WILLAMETTE FALLS, OR 497,000 WILLAMETTE RIVER BANK PROTECTION, OR 499,000 WILLOW CREEK LAKE, OR 590,000 YAQUINA BAY AND HARBOR, OR 2,891,000 PENNSYLVANIA 6,791,000 ALLEGHENY RIVER, PA 6,791,000 ALVIN R BUSH DAM, PA 659,000 AYLESWORTH CREEK LAKE, PA 223,000 BELTZVILLE LAKE, PA 916,000 BLUE MARSH LAKE, PA 2,236,000 2, CONEMAUGH RIVER LAKE, PA 1,149,000 1, COWANESQUE LAKE, PA 1,648,000 1, CURWENSVILLE LAKE, PA 16,648,000 1, CURWENSVILLE LAKE, PA 916,000 ERIE HARBOR, PA 15,000 FOSTER JOSEPH SAYERS DAM, PA 723,000 FRANCIS E WALTER DAM, PA 688,000 GENERAL EDGAR JADWIN DAM AND RESERVOIR, PA 215,000 100 JOHNSTOWN, PA 288,000 1,121,000 1,121,000 1,121,000 1,121,000 1,121,000 1,121,000 1,121,000 1,121,000 1,121,000 1,121,000 | 7,00 | | | | UMPQUA RIVER, OR 1,294,000 1, WILLAMETTE RIVER AT WILLAMETTE FALLS, OR 497,000 WILLAMETTE RIVER BANK PROTECTION, OR 499,000 WILLOW CREEK LAKE, OR 590,000 YAQUINA BAY AND HARBOR, OR 2,891,000 3, PENNSYLVANIA ALLEGHENY RIVER, PA 6,791,000 6, ALVIN R BUSH DAM, PA 659,000 AYLESWORTH CREEK LAKE, PA 916,000 BELTZVILLE LAKE, PA 916,000 BLUE MARSH LAKE, PA 916,000 1, COMMANESQUE LAKE, PA 1,149,000 1, COWANESQUE LAKE, PA 1,512,000 1, COROOKED CREEK LAKE, PA 672,000 EAST BRANCH CLARION RIVER LAKE, PA 916,000 ERIE HARBOR, PA 672,000 EAST BRANCH CLARION RIVER LAKE, PA 916,000 FOSTER JOSEPH SAYERS DAM, PA 723,000 FRANCIS E WALTER DAM, PA 688,000 GENERAL EDGAR JADWIN DAM AND RESERVOIR, PA 215,000 JINSPECTION OF COMPLETED WORKS, PA 288,000 KINZUA DAM AND ALLEGHENY RESERVOIR, PA 1,423,000 1, LOYALHANNA LAKE, PA 1,121,000 1, | 13,00 | | | | WILLAMETTE RIVER AT WILLAMETTE FALLS, OR 497,000 WILLAMETTE RIVER BANK PROTECTION, OR 499,000 WILLOW CREEK LAKE, OR 590,000 YAQUINA BAY AND HARBOR, OR 2,891,000 3, PENNSYLVANIA ALLEGHENY RIVER, PA 6,791,000 6, ALVIN R BUSH DAM, PA 659,000 AYLESWORTH CREEK LAKE, PA 223,000 BELTZVILLE LAKE, PA 916,000 BELTZVILLE LAKE, PA 916,000 BELUE MARSH LAKE, PA 2,236,000 2, CONEMAUGH RIVER LAKE, PA 1,149,000 1, COWANESQUE LAKE, PA 1,512,000 1, CROOKED CREEK LAKE, PA 1,512,000 1, CROOKED CREEK LAKE, PA 1,512,000 1, CURWENSVILLE LAKE, PA 672,000 EAST BRANCH CLARION RIVER LAKE, PA 916,000 ERIE HARBOR, PA 15,000 FOSTER JOSEPH SAYERS DAM, PA 723,000 FRANCIS E WALTER DAM, PA 688,000 GENERAL EDGAR JADWIN DAM AND RESERVOIR, PA 271,000 INSPECTION OF COMPLETED WORKS, PA 215,000 JOHNSTOWN, PA 288,000 KINZUA DAM AND ALLEGHENY RESERVOIR, PA 1,423,000 1, LOYALHANNA LAKE, PA 1,121,000 1, | 1,294,00 | | | | WILLAMETTE RIVER BANK PROTECTION, OR 499,000 WILLOW CREEK LAKE, OR 590,000 YAQUINA BAY AND HARBOR, OR 2,891,000 3, PENNSYLVANIA ALLEGHENY RIVER, PA 6,791,000 6, ALVIN R BUSH DAM, PA 659,000 AYLESWORTH CREEK LAKE, PA 916,000 BELTZVILLE LAKE, PA 916,000 BELTZVILLE LAKE, PA 916,000 BELUE MARSH LAKE, PA 1,149,000 1, CONEMAUGH RIVER LAKE, PA 1,512,000 1, CROOKED CREEK LAKE, PA 1,512,000 1, CROOKED CREEK LAKE, PA 1,512,000 1, CRUWENSVILLE LAKE, PA 1,512,000 1, CRUWENSVILLE LAKE, PA 1,512,000 1, CREET JOSEPH SAYERS DAM, PA 15,000 FRANCIS E WALTER DAM, PA 688,000 GENERAL EDGAR JADWIN DAM AND RESERVOIR, PA 215,000 JOHNSTOWN, PA 288,000 KINZUA DAM AND ALLEGHENY RESERVOIR, PA 1,423,000 1, LOYALHANNA LAKE, PA 1,121,000 1, | 497,00 | , , | | | WILLOW CREEK LAKE, OR 590,000 YAQUINA BAY AND HARBOR, OR 2,891,000 3, PENNSYLVANIA ALLEGHENY RIVER, PA 6,791,000 6, ALVIN R BUSH DAM, PA 659,000 AYLESWORTH CREEK LAKE, PA 916,000 BELTZVILLE LAKE, PA 916,000 BELTZVILLE LAKE, PA 916,000 CONEMAUGH RIVER LAKE, PA 1,149,000 1, COWANESQUE LAKE, PA 1,512,000 1, CROOKED CREEK LAKE, PA 1,512,000 1, CROOKED CREEK LAKE, PA 672,000 EAST BRANCH CLARION RIVER LAKE, PA 916,000 ERIE HARBOR, PA 15,000 FOSTER JOSEPH SAYERS DAM, PA 723,000 FRANCIS E WALTER DAM, PA 688,000 GENERAL EDGAR JADWIN DAM AND RESERVOIR, PA 271,000 INSPECTION OF COMPLETED WORKS, PA 215,000 JOHNSTOWN, PA
288,000 KINZUA DAM AND ALLEGHENY RESERVOIR, PA 1,423,000 1, LOYALHANNA LAKE, PA 1,121,000 1, | 499,00 | | | | YAQUINA BAY AND HARBOR, OR 2,891,000 3, PENNSYLVANIA 6,791,000 6, ALVIN R BUSH DAM, PA 659,000 6, AYLESWORTH CREEK LAKE, PA 223,000 9 BELTZVILLE LAKE, PA 916,000 9 BLUE MARSH LAKE, PA 2,236,000 2, CONEMAUGH RIVER LAKE, PA 1,49,000 1, COWANESQUE LAKE, PA 1,512,000 1, CROOKED CREEK LAKE, PA 1,648,000 1, CURWENSVILLE LAKE, PA 672,000 672,000 EAST BRANCH CLARION RIVER LAKE, PA 916,000 9 ERIE HARBOR, PA 15,000 15,000 FOSTER JOSEPH SAYERS DAM, PA 723,000 688,000 FRANCIS E WALTER DAM, PA 688,000 688,000 GENERAL EDGAR JADWIN DAM AND RESERVOIR, PA 215,000 10HNSTOWN, PA 288,000 KINZUA DAM AND ALLEGHENY RESERVOIR, PA 1,423,000 1,121,000 1,121,000 1, | 590.00 | , | | | PENNSYLVANIA ALLEGHENY RIVER, PA | 3,991,00 | , | | | ALVIN R BUSH DAM, PA 659,000 AYLESWORTH CREEK LAKE, PA 223,000 BELTZVILLE LAKE, PA 916,000 BLUE MARSH LAKE, PA 2,236,000 2, CONEMAUGH RIVER LAKE, PA 1,149,000 1, COWANESQUE LAKE, PA 1,512,000 1, CROOKED CREEK LAKE, PA 1,512,000 1, CROWANESQUE LAKE, PA 672,000 EAST BRANCH CLARION RIVER LAKE, PA 916,000 ERIE HARBOR, PA 15,000 FRANCIS E WALTER DAM, PA 723,000 FRANCIS E WALTER DAM, PA 688,000 GENERAL EDGAR JADWIN DAM AND RESERVOIR, PA 271,000 INSPECTION OF COMPLETED WORKS, PA 215,000 JOHNSTOWN, PA 288,000 KINZUA DAM AND ALLEGHENY RESERVOIR, PA 1,423,000 1, LOYALHANNA LAKE, PA 1,121,000 1, | | , , | | | ALVIN R BUSH DAM, PA 659,000 AYLESWORTH CREEK LAKE, PA 223,000 BELTZVILLE LAKE, PA 916,000 BLUE MARSH LAKE, PA 2,236,000 2, CONEMAUGH RIVER LAKE, PA 1,149,000 1, COWANESQUE LAKE, PA 1,512,000 1, CROOKED CREEK LAKE, PA 1,512,000 1, CURWENSVILLE LAKE, PA 672,000 EAST BRANCH CLARION RIVER LAKE, PA 916,000 ERIE HARBOR, PA 15,000 FRANCIS E WALTER DAM, PA 723,000 FRANCIS E WALTER DAM, PA 688,000 GENERAL EDGAR JADWIN DAM AND RESERVOIR, PA 271,000 INSPECTION OF COMPLETED WORKS, PA 215,000 JOHNSTOWN, PA 288,000 KINZUA DAM AND ALLEGHENY RESERVOIR, PA 1,423,000 1, LOYALHANNA LAKE, PA 1,121,000 1, | 5,791,00 | 6,791,000 | ALLEGHENY RIVER, PA | | AYLESWORTH CREEK LAKE, PA 223,000 BELTZVILLE LAKE, PA 916,000 BLUE MARSH LAKE, PA 2,236,000 2, CONEMAUGH RIVER LAKE, PA 1,149,000 1, COWANESQUE LAKE, PA 1,512,000 1, CROOKED CREEK LAKE, PA 1,648,000 1, CURWENSVILLE LAKE, PA 672,000 EAST BRANCH CLARION RIVER LAKE, PA 916,000 ERIE HARBOR, PA 15,000 FOSTER JOSEPH SAYERS DAM, PA 723,000 FRANCIS E WALTER DAM, PA 688,000 GENERAL EDGAR JADWIN DAM AND RESERVOIR, PA 271,000 IINSPECTION OF COMPLETED WORKS, PA 215,000 JOHNSTOWN, PA 288,000 KINZUA DAM AND ALLEGHENY RESERVOIR, PA 1,423,000 1, LOYALHANNA LAKE, PA 1,121,000 1, | 659,00 | 659,000 | ALVIN R BUSH DAM, PA | | BELTZVILLE LAKE, PA 916,000 BLUE MARSH LAKE, PA 2,236,000 2, CONEMAUGH RIVER LAKE, PA 1,149,000 1, COWANESQUE LAKE, PA 1,512,000 1, CROOKED CREEK LAKE, PA 1,648,000 1, CURWENSVILLE LAKE, PA 672,000 EAST BRANCH CLARION RIVER LAKE, PA 916,000 ERIE HARBOR, PA 15,000 FOSTER JOSEPH SAYERS DAM, PA 723,000 FRANCIS E WALTER DAM, PA 688,000 GENERAL EDGAR JADWIN DAM AND RESERVOIR, PA 271,000 IINSPECTION OF COMPLETED WORKS, PA 215,000 JOHNSTOWN, PA 288,000 KINZUA DAM AND ALLEGHENY RESERVOIR, PA 1,423,000 1, LOYALHANNA LAKE, PA 1,121,000 1, | 223,00 | 223.000 | AYLESWORTH CREEK LAKE. PA | | BLUE MARSH LAKE, PA | 916,00 | , | | | CONEMAUGH RIVER LAKE, PA 1,149,000 1, COWANESQUE LAKE, PA 1,512,000 1, CROOKED CREEK LAKE, PA 1,648,000 1, CURWENSVILLE LAKE, PA 672,000 EAST BRANCH CLARION RIVER LAKE, PA 916,000 ERIE HARBOR, PA 15,000 FOSTER JOSEPH SAYERS DAM, PA 723,000 FRANCIS E WALTER DAM, PA 688,000 GENERAL EDGAR JADWIN DAM AND RESERVOIR, PA 271,000 INSPECTION OF COMPLETED WORKS, PA 215,000 JOHNSTOWN, PA 288,000 KINZUA DAM AND ALLEGHENY RESERVOIR, PA 1,423,000 1, LOYALHANNA LAKE, PA 1,121,000 1, | 2,236,00 | , | , | | COWANESQUE LAKE, PA 1,512,000 1, CROOKED CREEK LAKE, PA 1,648,000 1, CURWENSVILLE LAKE, PA 672,000 EAST BRANCH CLARION RIVER LAKE, PA 916,000 ERIE HARBOR, PA 15,000 FOSTER JOSEPH SAYERS DAM, PA 723,000 FRANCIS E WALTER DAM, PA 688,000 GENERAL EDGAR JADWIN DAM AND RESERVOIR, PA 271,000 INSPECTION OF COMPLETED WORKS, PA 215,000 JOHNSTOWN, PA 288,000 KINZUA DAM AND ALLEGHENY RESERVOIR, PA 1,423,000 1, LOYALHANNA LAKE, PA 1,121,000 1, | 1,149,00 | , , | , | | CROOKED CREEK LAKE, PA 1,648,000 1, CURWENSVILLE LAKE, PA 672,000 EAST BRANCH CLARION RIVER LAKE, PA 916,000 ERIE HARBOR, PA 15,000 FOSTER JOSEPH SAYERS DAM, PA 723,000 FRANCIS E WALTER DAM, PA 688,000 GENERAL EDGAR JADWIN DAM AND RESERVOIR, PA 271,000 INSPECTION OF COMPLETED WORKS, PA 215,000 JOHNSTOWN, PA 288,000 KINZUA DAM AND ALLEGHENY RESERVOIR, PA 1,423,000 1, LOYALHANNA LAKE, PA 1,121,000 1, | 1,512,00 | | | | CURWENSVILLE LAKE, PA 672,000 EAST BRANCH CLARION RIVER LAKE, PA 916,000 ERIE HARBOR, PA 15,000 FOSTER JOSEPH SAYERS DAM, PA 723,000 FRANCIS E WALTER DAM, PA 688,000 GENERAL EDGAR JADWIN DAM AND RESERVOIR, PA 271,000 INSPECTION OF COMPLETED WORKS, PA 215,000 JOHNSTOWN, PA 288,000 KINZUA DAM AND ALLEGHENY RESERVOIR, PA 1,423,000 1, LOYALHANNA LAKE, PA 1,121,000 1, | 1,648,00 | | | | EAST BRANCH CLARION RIVER LAKE, PA 916,000 ERIE HARBOR, PA 15,000 FOSTER JOSEPH SAYERS DAM, PA 723,000 FRANCIS E WALTER DAM, PA 688,000 GENERAL EDGAR JADWIN DAM AND RESERVOIR, PA 271,000 INSPECTION OF COMPLETED WORKS, PA 215,000 JOHNSTOWN, PA 288,000 KINZUA DAM AND ALLEGHENY RESERVOIR, PA 1,423,000 1, LOYALHANNA LAKE, PA 1,121,000 1, | 672,00 | | | | ERIE HARBOR, PA 15,000 FOSTER JOSEPH SAYERS DAM, PA 723,000 FRANCIS E WALTER DAM, PA 688,000 GENERAL EDGAR JADWIN DAM AND RESERVOIR, PA 271,000 INSPECTION OF COMPLETED WORKS, PA 215,000 JOHNSTOWN, PA 288,000 KINZUA DAM AND ALLEGHENY RESERVOIR, PA 1,423,000 1, LOYALHANNA LAKE, PA 1,121,000 1, | 916.00 | , | | | FOSTER JOSEPH SAYERS DAM, PA | , | | | | FRANCIS E WALTER DAM, PA 688,000 GENERAL EDGAR JADWIN DAM AND RESERVOIR, PA 271,000 INSPECTION OF COMPLETED WORKS, PA 215,000 JOHNSTOWN, PA 288,000 KINZUA DAM AND ALLEGHENY RESERVOIR, PA 1,423,000 1, LOYALHANNA LAKE, PA 1,121,000 1, | 15,00 | | | | GENERAL EDGAR JADWIN DAM AND RESERVOIR, PA 271,000 INSPECTION OF COMPLETED WORKS, PA 215,000 JOHNSTOWN, PA 288,000 KINZUA DAM AND ALLEGHENY RESERVOIR, PA 1,423,000 1, LOYALHANNA LAKE, PA 1,121,000 1, | 723,00 | , | | | INSPECTION OF COMPLETED WORKS, PA 215,000 JOHNSTOWN, PA 288,000 KINZUA DAM AND ALLEGHENY RESERVOIR, PA 1,423,000 1, LOYALHANNA LAKE, PA 1,121,000 1, | 688,00 | , | | | JOHNSTOWN, PA 288,000 KINZUA DAM AND ALLEGHENY RESERVOIR, PA 1,423,000 1, LOYALHANNA LAKE, PA 1,121,000 1, | 271,00 | | | | KINZUA DAM AND ALLEGHENY RESERVOIR, PA | 215,00 | , | | | LOYALHANNA LAKE, PA | 288,00 | | | | | 1,423,00 | | , | | | 1,121,00 | 1,121,000 | LOYALHANNA LAKE, PA | | MAHONING CREEK LAKE, PA | 1,930,00 | 1,930,000 | MAHONING CREEK LAKE, PA | | MONONGAHELA RIVER, PA | 4,438,00 | 14,438,000 | MONONGAHELA RIVER, PA | | PROJECT CONDITION SURVEYS, PA | 15,00 | , , | , | | | 408,00 | ., | | | PUNXSUTAWNEY, PA | 14,00 | , | · | | · | 3,084,00 | , | | | Project title | Budget estimate | Committee rec-
ommendation | |--|-----------------|-------------------------------| | SCHEDULING RESERVOIR OPERATIONS, PA | 56,000 | 56,000 | | SCHUYLKILL RIVER, PA | 50,000 | 50,000 | | SHENANGO RIVER LAKE, PA | | 2,167,000 | | STILLWATER LAKE, PA | | 333,000 | | SURVEILLANCE OF NORTHERN BOUNDARY WATERS, PA | 66,000 | 66,000 | | TIOGA-HAMMOND LAKES, PA | | 1,917,000 | | TIONESTA LAKE, PA | | 1,437,000 | | UNION CITY LAKE, PA | 284,000 | 284,000 | | WOODCOCK CREEK LAKE, PA | | 798,000 | | YORK INDIAN ROCK DAM, PA | | 566,000 | | YOUGHIOGHENY RIVER LAKE, PA AND MD | | 1,795,000 | | RHODE ISLAND | 2,7 00,000 | 2,7.00,000 | | INSPECTION OF COMPLETED WORKS, RI | 5,000 | 5,000 | | PROJECT CONDITION SURVEYS, RI | | 527,000 | | PROVIDENCE RIVER AND HARBOR, RI | | 1,143,000 | | SOUTH CAROLINA | 1,143,000 | 1,143,000 | | ATLANTIC INTRACOASTAL WATERWAY, SC | 3,325,000 | 3,525,000 | | | | | | CHARLESTON HARBOR, SCCOOPER RIVER, CHARLESTON HARBOR, SC | | 5,616,000 | | | | 3,211,000 | | FOLLY RIVER, SC | | 490,000 | | GEORGETOWN HARBOR, SC | | 2,414,000 | | INSPECTION OF COMPLETED WORKS, SC | | 24,000 | | LITTLE RIVER INLET, SC AND NC | | 40,000 | | MURRELLS INLET, SC | | 42,000 | | PORT ROYAL, SC | | 100,000 | | PROJECT CONDITION SURVEYS, SC | | 40,000 | | SHIPYARD RIVER, SC | | 270,000 | | TOWN CREEK, SC | 340,000 | 340,000 | | SOUTH DAKOTA | | | | BIG BEND DAM, LAKE SHARPE, SD | | 6,676,000 | | COLD BROOK LAKE, SD | | 204,000 | | COTTONWOOD SPRINGS LAKE, SD | | 184,000 | | FORT RANDALL DAM, LAKE FRANCIS CASE, SD | | 7,717,000 | | INSPECTION OF COMPLETED WORKS, SD | | 14,000 | | LAKE TRAVERSE, SD AND MN | 1,440,000 | 1,440,000 | | MISSOURI R BETWEEN FORT PECK DAM AND GAVINS PT, SD, MT | 3,000,000 | 3,000,000 | | OAHE DAM, LAKE OAHE, SD AND ND | 8,467,000 | 9,217,000 | | SCHEDULING RESERVOIR OPERATIONS, SD | 70,000 | 70,000 | | TENNESSEE | | | | CENTER HILL LAKE, TN | 5,635,000 | 5,635,000 | | CHEATHAM LOCK AND DAM, TN | 4,826,000 | 4,826,000 | | CORDELL HULL DAM AND RESERVOIR, TN | | 4,554,000 | | DALE HOLLOW LAKE, TN | | 3,810,000 | | INSPECTION OF COMPLETED WORKS, TN | | 18,000 | | J PERCY PRIEST DAM AND RESERVOIR, TN | | 3,571,000 | | OLD HICKORY LOCK AND DAM, TN | | 5,925,000 | | PROJECT CONDITION SURVEYS, TN | | 5.000 | | TENNESSEE RIVER, TN | | 12,886,000 | | WOLF RIVER HARBOR, TN | , , | 285,000 | | TEXAS | 200,000 | 200,000 | | AQUILLA LAKE, TX | E0E 000 | 585,000 | | ARKANSAS-RED RIVER BASINS CHLORIDE CONTROL—AREA VI | | , | | MINIMUMO-NED VINEV DASING CHICKINE CONTROL—AKEN II | 1,090,000 | 1,090,000 | | Project title | Budget estimate | Committee recommendation | |---|----------------------|--------------------------| | BARBOUR TERMINAL CHANNEL, TX | 909,000 | 909,000 | | BARDWELL LAKE, TX | 1,465,000 | 1,465,000 | | BAYPORT SHIP CHANNEL, TX | 1,170,000 | 1,170,000 | | BELTON LAKE, TX | 2,835,000 | 2,835,000 | |
BENBROOK LAKE, TX | 2,080,000 | 2,080,000 | | BRAZOS ISLAND HARBOR, TX | 1,400,000 | 1,400,000 | | BUFFALO BAYOU AND TRIBUTARIES, TX | 2,175,000 | 2,175,000 | | CANYON LAKE, TX | , , | 2,516,000 | | CHANNEL TO PORT MANSFIELD, TX | 1,790,000 | 1,790,000 | | CORPUS CHRISTI SHIP CHANNEL, TX | 6,845,000 | 6,845,000 | | DENISON DAM, LAKE TEXOMA, TX | , , | 5,895,000 | | ESTELLINE SPRINGS EXPERIMENTAL PROJECT, TX | | 14,000 | | FERRELLS BRIDGE DAM, LAKE O' THE PINES, TX | 2,584,000 | 2,584,000 | | FREEPORT HARBOR, TX | 4,050,000 | 4,050,000 | | | | | | GALVESTON HARBOR AND CHANNEL, TX | , , | 1,755,000 | | GIWW, CHANNEL TO VICTORIA, TX | 1,160,000 | 1,160,000 | | GIWW, CHOCOLATE BAYOU, TX | 100,000 | 100,000 | | GRANGER DAM AND LAKE, TX | 1,578,000 | 1,578,000 | | GRAPEVINE LAKE, TX | 2,388,000 | 2,388,000 | | GREENS BAYOU CHANNEL, TX | 660,000 | 660,000 | | GULF INTRACOASTAL WATERWAY, TX | 18,381,000 | 18,381,000 | | HORDS CREEK LAKE, TX | , , | 1,378,000 | | HOUSTON SHIP CHANNEL, TX | 7,930,000 | 7,930,000 | | INSPECTION OF COMPLETED WORKS, TX | 355,000 | 355,000 | | JIM CHAPMAN LAKE, TX | 3,302,000 | 3,302,000 | | JOE POOL LAKE, TX | 863,000 | 863,000 | | LAKE KEMP, TX | 208,000 | 208,000 | | LAVON LAKE, TX | 3,851,000 | 3,851,000 | | LEWISVILLE DAM, TX | 3,170,000 | 3,170,000 | | MATAGORDA SHIP CHANNEL, TX | 110,000 | 110,000 | | MOUTH OF THE COLORADO RIVER, TX | 1,770,000 | 1,770,000 | | NAVARRO MILLS LAKE, TX | 1,554,000 | 1,554,000 | | NORTH SAN GABRIEL DAM AND LAKE GEORGETOWN, TX | 1,817,000 | 1,817,000 | | O C FISHER DAM AND LAKE, TX | , , | 893,000 | | PAT MAYSE LAKE, TX | 928,000 | 928,000 | | PROCTOR LAKE, TX | | 1,711,000 | | PROJECT CONDITION SURVEYS, TX | | 50,000 | | RAY ROBERTS LAKE, TX | 777,000 | 777,000 | | SABINE-NECHES WATERWAY, TX | 7,200,000 | 7,200,000 | | SAM RAYBURN DAM AND RESERVOIR, TX | 4,346,000 | 4,346,000 | | SCHEDULING RESERVOIR OPERATIONS, TX | | 222,000 | | SOMERVILLE LAKE. TX | 222,000
3.033.000 | , | | | | 3,033,000 | | STILLHOUSE HOLLOW DAM, TX | | 1,888,000 | | TOWN BLUFF DAM, B A STEINHAGEN LAKE, TX | 1,612,000 | 1,612,000 | | WACO LAKE, TX | 2,299,000 | 2,299,000 | | WALLISVILLE LAKE, TX | 780,000 | 780,000 | | WHITNEY LAKE, TX | 3,815,000 | 3,815,000 | | WRIGHT PATMAN DAM AND LAKE, TX | 2,605,000 | 2,605,000 | | UTAH | | | | INSPECTION OF COMPLETED WORKS, UT | 55,000 | 55,000 | | SCHEDULING RESERVOIR OPERATIONS, UT | 496,000 | 496,000 | | VERMONT | | | | BALL MOUNTAIN LAKE, VT | 731,000 | 731,000 | | , | . , | . , | | Project title | Budget estimate | Committee recommendation | |--|-----------------|--------------------------| | BURLINGTON HARBOR BREAKWATER, VT | | 875,000 | | INSPECTION OF COMPLETED WORKS, VT | . 28,000 | 28,000 | | NARROWS OF LAKE CHAMPLAIN, VT AND NY | . 536,000 | 536,000 | | NORTH HARTLAND LAKE, VT | . 586,000 | 586,000 | | NORTH SPRINGFIELD LAKE, VT | . 680,000 | 680,000 | | TOWNSHEND LAKE, VT | . 547,000 | 547,000 | | UNION VILLAGE DAM, VT | | 602,000 | | VIRGINIA | | | | ATLANTIC INTRACOASTAL WATERWAY, VA | | 2,300,000 | | CHANNEL TO NEWPORT NEWS, VA | . 45,000 | 45,000 | | CHINCOTEAGUE INLET, VA | | 800,000 | | GATHRIGHT DAM AND LAKE MOOMAW, VA | . 1,602,000 | 1,602,000 | | HAMPTON RDS, NORFOLK AND NEWPORT NEWS HBR, VA (DRIFT REM | . 912,000 | 912,000 | | INSPECTION OF COMPLETED WORKS, VA | . 84,000 | 84,000 | | JAMES RIVER CHANNEL, VA | . 3,333,000 | 3,333,000 | | JOHN H KERR LAKE, VA AND NC | . 7,950,000 | 7,950,000 | | JOHN W FLANNAGAN DAM AND RESERVOIR, VA | . 1,246,000 | 1,246,000 | | NORFOLK HARBOR (PREVENTION OF OBSTRUCTIVE DEPOSITS), V | . 280,000 | 280,000 | | NORFOLK HARBOR, VA | . 6,483,000 | 6,483,000 | | NORTH FORK OF POUND RIVER LAKE, VA | . 333,000 | 333,000 | | PHILPOTT LAKE, VA | . 2,027,000 | 2,027,000 | | POTOMAC RIVER AT ALEXANDRIA, VA | . 180,000 | 180,000 | | PROJECT CONDITION SURVEYS, VA | . 723,000 | 723,000 | | RUDEE INLET, VA | . 794,000 | 794,000 | | THIMBLE SHOAL CHANNEL, VA | . 159,000 | 159,000 | | WATERWAY ON THE COAST OF VIRGINIA, VA | . 1,115,000 | 1,115,000 | | WASHINGTON | | | | CHIEF JOSEPH DAM, WA | | 1,019,000 | | COLUMBIA RIVER AT BAKER BAY, WA AND OR | , | 3,000 | | COLUMBIA RIVER BETWEEN CHINOOK AND SAND ISLAND, WA | | 6,000 | | EVERETT HARBOR AND SNOHOMISH RIVER, WA | | 1,212,000 | | GRAYS HARBOR AND CHEHALIS RIVER, WA | | 6,900,000 | | GRAYS HARBOR (SOUTH JETTY EXTEN.), CHEHALIS RIVER, WA | | 4,000,000 | | HOWARD HANSON DAM, WA | | 1,421,000 | | ICE HARBOR LOCK AND DAM, WA | | 2,269,000 | | INSPECTION OF COMPLETED WORKS, WA | | 175,000 | | LAKE WASHINGTON SHIP CANAL, WA | | 7,608,000 | | LITTLE GOOSE LOCK AND DAM, WA | | 1,069,000 | | LOWER GRANITE LOCK AND DAM, WA | | 2,389,000 | | LOWER MONUMENTAL LOCK AND DAM, WA | , , | 1,169,000 | | MILL CREEK LAKE, WA | , , | 1,722,000 | | MT ST HELENS, WA | | 404,000 | | MUD MOUNTAIN DAM, WA | | 2,188,000 | | PROJECT CONDITION SURVEYS, WA | | 302,000 | | PUGET SOUND AND TRIBUTARY WATERS, WA | | 1,013,000 | | QUILLAYUTE RIVER, WA | | 1,213,000 | | SCHEDULING RESERVOIR OPERATIONS, WA | , | 400,000 | | SEATTLE HARBOR, WA | | 780,000 | | STILLAGUAMISH RIVER, WA | | 180,000 | | SURVEILLANCE OF NORTHERN BOUNDARY WATERS, WA | , | 58,000 | | SWINOMISH CHANNEL, WA | | 457,000 | | TACOMA, PUYALLUP RIVER, WA | | 68,000 | | THE DALLES LOCK AND DAM, WA AND OR | . 1,929,000 | 1,929,000 | 71 | Project title | Budget estimate | Committee recommendation | |--|-----------------|--------------------------| | WILLAPA RIVER AND HARBOR, WA | 75,000 | 3,000,000 | | SEATTLE HARBOR, EAST WATERWAY CHANNEL DEEPENING, WA | | 1,400,000 | | WEST VIRGINIA | | | | BEECH FORK LAKE, WV | 976,000 | 976,000 | | BLUESTONE LAKE, WV | | 1,121,000 | | BURNSVILLE LAKE, WV | 1,294,000 | 1,294,000 | | EAST LYNN LAKE, WV | 1,513,000 | 1,513,000 | | ELK RIVER HARBOR, WV | 385,000 | 385,000 | | ELKINS, WV | | 11,000 | | INSPECTION OF COMPLETED WORKS, WV | | 103,000 | | KANAWHA RIVER LOCKS AND DAMS, WV | | 8,130,000 | | R D BAILEY LAKE, WV | | 1,484,000 | | STONEWALL JACKSON LAKE, WV | , | 914,000 | | SUMMERSVILLE LAKE, WV | | 1,298,000 | | SUTTON LAKE, WV | | 1,470,000 | | TYGART LAKE, WV | 2,235,000 | 2,235,000 | | WISCONSIN | | | | ASHLAND HARBOR, WI | 171,000 | 171,000 | | EAU GALLE RIVER LAKE, WI | 674,000 | 674,000 | | FOX RIVER, WI | 2,360,000 | 2,360,000 | | GREEN BAY HARBOR, WI | 1,212,000 | 1,212,000 | | GREEN BAY HARBOR, WI (DIKE DISPOSAL) | | 3,603,000 | | INSPECTION OF COMPLETED WORKS, WI | | 42,000 | | KEWAUNEE HARBOR, WI | , | 325,000 | | LA FARGE LAKE, WI | | 51,000 | | MANITOWOC HARBOR, WI | , | 274,000 | | MILWAUKEE HARBOR, WI | | 1,629,000 | | PORT WASHINGTON HARBOR, WI | | 201,000 | | PROJECT CONDITION SURVEYS, WI | | 8,000 | | SHEBOYGAN HARBOR, WI | | 619,000 | | STURGEON BAY, WI | | 475,000 | | SURVEILLANCE OF NORTHERN BOUNDARY WATERS, WI | 27,000 | 27,000 | | | 1 500 000 | 1 500 000 | | JACKSON HOLE LEVEES, WY | | 1,506,000 | | SCHEDULING RESERVOIR OPERATIONS, WY | 340,000 | 340,000 | | MISCELLANEOUS. | 4 000 000 | 4 000 000 | | COASTAL INLET RESEARCH PROGRAMCULTURAL RESOURCES (NAGPRA/CURATION) | | 4,000,000
2,000,000 | | DREDGING DATA AND LOCK PERFORMANCE MONITORING SYSTEM | | 1,075,000 | | DREDGING OPERATIONS AND ENVIRONMENTAL RESEARCH (DOER) | | 8,000,000 | | DREDGING OPERATIONS TECHNICAL SUPPORT (DOTS) PROGRAM | | 2,000,000 | | EARTHQUAKE HAZARDS PROGRAM FOR BUILDINGS AND LIFELINES | | 2,000,000 | | GREAT LAKES SEDIMENT TRANSPORT | , , | 500,000 | | HARBOR MAINTENANCE FEE DATA COLLECTION | | 575,000 | | MANAGEMENT TOOLS FOR 0&M | , | 600,000 | | MISSISSIPPI RIVER BASIN MAIN STEM MODEL DEVELOPMENT | , | 2,000,000 | | MONITORING OF COASTAL NAVIGATION PROJECTS | | 2,000,000 | | NATIONAL DAM SAFETY PROGRAM | 40,000 | 40,000 | | NATIONAL EMERGENCY PREPAREDNESS PROGRAMS (NEPP) | | 6,000,000 | | NATIONAL RECREATION MANAGEMENT SUPPORT (NRMS) PROGRAM | , , | 1,850,000 | | PERFORMANCE BASED BUDGETING SUPPORT PROGRAM | | 515,000 | | PROTECT, CLEAR AND STRAIGHTEN CHANNELS (SECTION 3) | | 50,000 | | | | | #### CORPS OF ENGINEERS—OPERATION AND MAINTENANCE. GENERAL—Continued [Amounts in dollars] | Project title | Budget estimate | Committee rec-
ommendation | |----------------------------------|---|---| | REMOVAL OF SUNKEN VESSELS | 500,000
850,000
4,400,000
- 22,918,000 | 500,000
850,000
4,400,000
- 29,268,000 | | TOTAL, OPERATION AND MAINTENANCE | 1,603,000,000 | 1,667,572,000 | TYPE OF PROJECT: (N) NAVIGATION (BE) BEACH EROSION CONTROL (FC) FLOOD CONTROL (MP) MULTIPURPOSE, INCLUDING POWER The Committee continues to believe that it is essential to provide adequate resources and attention to operation and maintenance requirements in order to protect the large Federal investment. Yet current and projected budgetary constraints require the Committee to limit the amount of work that can be accomplished in the fiscal year. In order to cope with the current situation, the Corps has had to defer or delay scheduled maintenance activities. Maintenance backlogs continue to grow with much of the backlog being essential maintenance dredging needed to keep the Nation's ports, harbors, and waterways open and able to efficiently handle important national and international trade activities. Yet the Committee is aware that out-year budget planning guidance for the Corps of Engineers projects that the current appropriations for their critical operation and maintenance activities will continue to decline for the foreseeable future. If additional resources are not made available, the Committee will be forced to cut back on services, and begin to terminate and close many projects and activities. The Committee is aware of the Corps' efforts to stretch the limited resources to cover all of its projects and to effect savings through a variety of means. As more and more projects enter
the inventory and budgetary constraints continue, it is clear that the Corps will need to find innovated ways to accomplish required O&M work nationwide. Adjustment in lower priority programs and noncritical work should be made in conjunction with efforts to optimize the use of the limited resources in order to maximize the public benefit. St. Paul Harbor, AK.—The Committee has provided \$500,000 for the Corps to accomplish breakwater repairs at St. Paul Harbor, Wrangell Narrows, AK.—The Committee understands that rock pinnacles pose a safety hazard in the Wrangell Narrows, AK, navigation channel. Funding of \$600,000 has been included for the Corps to remove these rock impediments. Black Warrior-Tombigbee Rivers, AL.—An amount of \$20,000,000 is recommended for maintenance of the Black Warrior-Tombigbee Rivers navigation system in Alabama. The increase over the budget request will allow the Corps to perform rock dredging, purchase land and contract dredge material disposal areas, and carry out other essential operation and maintenance activities. Mobile Harbor, AL.—An additional \$4,000,000 has been recommended for the Mobile Harbor, AL, navigation project for the Corps to undertake additional maintenance dredging. The amount recommended includes \$600,000 for the Corps to perform environmental clearance activities for maintenance at Arlington Channel. Tennessee-Tombigbee Waterway, AL-MS.—The Committee recommendation for the Tennessee-Tombigbee Waterway project includes an increase of \$1,200,000 for the Corps to perform additional dredging in critical reaches of the waterway. McClellan-Kerr Arkansas River navigation system, Arkansas.— The Committee has provided an increase of \$1,600,000 for the Corps to continue to install additional tow haulage equipment at locks on the McClellan-Kerr Arkansas River navigation system. La Grange Bayou, FL.—An additional \$250,000 has been provided for the La Grange Bayou, FL, project for the Corps to perform environmental studies and water quality certification work prior to maintenance dredging. Ponce DeLeon Inlet, FL.—The Committee has provided \$4,000,000 for the Ponce DeLeon Inlet project in Florida. The increased funding over the budget request is provided for construction of a north jetty extension to relieve erosion pressures on the jetty. Kaskaskia River navigation, Illinois.—The Committee recommendation includes \$490,000 for the Corps to examine the feasibility of operating remotely the low volume Kaskaskia lock and dam from a high volume lock and dam located elsewhere within the St. Louis district. Gulf Intracoastal Waterway, LA.—An additional amount of \$3,000,000 over the budget request is provided for the Gulf Intracoastal Waterway project in Louisiana for additional dredging, lock repairs and equipment purchases. Portland Harbor, ME.—Sufficient funding over the budget request is provided for the Portland Harbor project in Maine for the Corps to complete plans and specifications and to award a con- struction contract for maintenance dredging of the harbor. Pentwater Harbor, MI.—The Committee has included \$1,900,000 the Corps to advertise and award a construction contract to initiate phase two of the repair to the north and south piers at Pentwater Harbor, MI. Water control management regionalization.—The Committee has become aware of a plan for regionalization of water control management activities for projects operated by the Corps of Engineers. The Committee requests a report outlining the plan and any impacts on current Corps of Engineer districts and division operations and resources prior to adoption of the plan. Missouri River between Garrison Dam and Lake Oahe, ND.—The Corps is directed to use \$750,000 of available funds to undertake bank stabilization for the most serious erosion sites along 174 miles of riverbank identified in a 1997 report by the North Dakota State Water Commission. Missouri River between Fort Peck and Culbertson, MT.—The Corps is urged to use nontraditional means of combating river bank erosion along the Missouri River between Fort Peck and Culbertson, MT. Cochecho River, NH.—The Committee recommendation includes \$1,000,000 for the Cochecho River, NH, project for the Corps to prepare plans and specifications and initiate construction of an upland disposal site. Conchas Dam and Lake, New Mexico.—The Committee is aware of Corps efforts to be of assistance in resolving recreation facility problems at Conchas Lake in New Mexico. The Corps is to be commended for their efforts and is strongly encouraged to continue to provide assistance to the greatest extent possible. Upper Rio Grande water operation model, New Mexico.—The Committee has provide \$850,000 for scheduling reservoir operations for the Corps to continue joint activities with other Federal agencies related to the need for an Upper Rio Grande water operations model to help water managers in flood control operations, water accounting, and evaluation of water operations alternatives. The Corps is to provide a report to the Committee on progress and plans to complete this activity. The Committee expects the Corps to coordinate and consult with the Bureau of Reclamation in preparing this report. Garrison Dam, Lake Sakakawea, ND.—The Committee recommendation for the Garrison Dam, Lake Sakakawea project in North Dakota includes \$100,000 for the Corps to continue mosquito control activities. Delaware River, Philadelphia to the sea (Pea Patch Island), New Jersey and Delaware.—The Committee has provided an additional \$1,500,000 for the Corps to begin the process of addressing the erosion of the shoreline in the vicinity of Pea Patch Island located in the Delaware River east of Delaware City, DE. The additional funds will allow the Corps to review State-prepared design documents for the restoration, perform soil sample testing, coordinate with the State historic society, prepare NEPA documents, and modify plans and specification in preparation for project implementation. Columbia River navigation channel, Oregon and Washington.— The Committee is aware that the authorized 40-foot Columbia River navigation channel is subject to shoaling at a number of locations in the river, causing restrictions in channel draft. The Committee directs the Corps to use its existing authorities to dredge a 5-foot overdraft; and, when appropriate, to conduct advance maintenance dredging to assure that project depth of 40 feet is maintained to the maximum extent possible. Columbia and Lower Willamette Rivers, below Vancouver, WA, and Portland, OR.—The Committee is aware of the severely deteriorated condition of the north breakwater at Astoria east boat basin in Oregon. The Committee recommendation includes \$4,800,000 for the Corps to proceed to initiate and complete reha- bilitation of the eastern 400 feet of the north breakwater. Yaquina Bay and Harbor, North Marina breakwater, Oregon.— The Committee has increased the funding for the Yaquina Bay and Harbor, OR project by \$1,100,000 to allow the Corps to initiate the first phase of work to reconstruct the deteriorated North Marina breakwater. Charleston Harbor, SC.—The Committee has included an additional \$900,000 for the Corps to undertake dike repair, ditching and dewatering the south cell of Clouter Creek disposal area in South Carolina. Atlantic Intracoastal Waterway, SC.—An additional \$200,000 is provided for the Corps to dredge the McClellan branch of the Atlantic Intracoastal Waterway in South Carolina. Big Bend Dam, Lake Sharpe, SD.—The Committee has included an additional \$200,000 for the Corps to continue repairs to facilities damages in flooding at the Big Bend Dam, Lake Sharpe, SD, project. Fort Randall Dam, Lake Francis Case, SD.—The recommendation of \$7,717,000 for the Fort Randall Dam, Lake Francis Case project in South Dakota includes \$300,000 for the Corps to con- tinue repairs to facilities damaged in flooding. Oahe Dam, Lake Oahe, SD.—The Committee recommendation for Oahe Dam, Lake Oahe project in South Dakota is \$9,217,000 and includes \$600,000 for the Corps of Engineers to identify ways to alleviate sediment buildup near Pierre and Fort Pierre, SD, and \$150,000 to repair facilities damaged by flooding. Connecticut River basin (master plan), Vermont.—The Corps of Engineers should, in the development of the Connecticut River basin master plan, coordinate their work with other environmental assessments which are also underway. Kennewick Man skeletal remains.—The Committee continues to be concerned that the Corps of Engineers is not acting in an impartial manner concerning the disposition of the Kennewick Man remains and notes recent actions by the Corps that resulted in the loss of a potential piece of the skeleton. The Committee continues to believe the Corps should work cooperatively with all affected interest groups in determining the treatment and disposition of the Kennewick Man skeleton. The Committee expects the Corps to act objectively in all areas concerning these remains and in resolving all questions surrounding access to and the study and disposition of the remains. Willapa River and Harbor, WA.—The Committee has been informed about the ongoing serious erosion problem at the Willapa River and Harbor, WA, navigation project. Congress provided an additional \$2,425,000 in appropriations for the current fiscal year to help address the situation, but erosion continues to threaten public facilities. The Committee has provided an additional \$500,000 for the Corps to finalize a plan to resolve this ongoing problem. In the interim, the Corps strongly urged to use available emergency funds, as appropriate, to protect threatened public facilities. Funding is also provided to determine whether the navigation channel can be maintained cost effectively. Bluestone Lake, WV.—The Committee has provided an additional \$100,000 for the Corps of Engineers to complete a reevaluation study of a possible hydroelectric plant addition
to the Bluestone Dam in West Virginia. In addition, the attention of the Corps of Engineers is directed to the following projects in need of maintenance or review and for which the Committee has received requests: the need for aquatic weed control in the Mobile-Tensaw Delta of Alabama. The Committee has been informed of the use by the Mississippi Valley Division of a new technology, passive microwave radiometry, to measure the soil moisture content along the Mississippi River levee system to locate areas of levee saturation and underseepage. The Committee supports the application of this type of new technology and encourages the Corps to expand its use, if appropriate. The Corps is requested to provide the Committee with a report on the effectiveness and cost comparison of microwave radiometry in levee monitoring and other relevant applications, including advisability of expanding the use of the technology. ## REGULATORY PROGRAM | Appropriations, 1998 | \$106,000,000 | |--------------------------|---------------| | Budget estimate, 1999 | 117,000,000 | | Committee recommendation | 106,000,000 | An appropriation of \$106,000,000 is recommended for regulatory programs of the Corps of Engineers. This appropriation provides for salaries and related costs to administer laws pertaining to regulation of navigable waters and wetlands of the United States in accordance with the Rivers and Harbors Act of 1899, the Clean Water Act of 1977, and the Marine Protection Act of 1972. The Committee is concerned that the Corps has not proceeded to fully implement the administrative appeals process for which funding was provided last year. The Committee recommendation, while holding the Regulatory Program at the 1998 level of funding, supports the implementation of the administrative appeals process, including appeals related to jurisdictional determinations. The Corps is to report to the Committee on its progress in implementing the program at the hearing on the fiscal year 2000 budget request. The Committee recommendation includes \$320,000 for the Corps to initiate and complete the Yellowstone River special area management plan, Gardiner to Springdale, MT, study which will assess the long-term effects of streambank stabilization. Information provided by the study should help in making timely decisions based on a watershed approach, and possibly result in a general permit for the area. The Committee expects that this effort will be coordinated with the Yellowstone River task force. ## FLOOD CONTROL AND COASTAL EMERGENCIES | Appropriations, 1998 | \$4,000,000 | |--------------------------|-------------| | Budget estimate, 1999 | | | Committee recommendation | | This activity provides for flood emergency preparation, flood fighting and rescue operations, and repair of flood control and Federal hurricane or shore protection works. It also provides for emergency supplies of clean drinking water where the source has been contaminated and in drought distressed areas, provision of adequate supplies of water for human and livestock consumption. The Committee understands that, based on the average yearly funding requirement, additional appropriations are not required for fiscal year 1999. ## FORMERLY UTILIZED SITES REMEDIAL ACTION PROGRAM | Appropriations, 1998 | \$140,000,000 | |--------------------------|---------------| | Budget estimate, 1999 | 140,000,000 | | Committee recommendation | 140,000,000 | The Committee recommends an appropriation of \$140,000,000 to continue activities related to the Formerly Utilized Sites Remedial Action Program [FUSRAP] in fiscal year 1999. This is the same as the amount requested. The responsibility for the cleanup of contaminated sites under the Formerly Utilized Sites Remedial Action Program [FUSRAP] was transferred to the Army Corps of Engineers in the Fiscal Year 1998 Energy and Water Development Appropriations Act, Public Law 105–62. The Committee is concerned that the Department of Energy and the Corps of Engineers have not been able to enter into an agreement on the functions of the program assumed by the Corps and, therefore, finds it necessary to include clarifying language in this program is the corps and in are considered. guage in this year's bill. The FUSRAP Program is not specifically defined by statute. The program was established in 1974 under the broad authority of the Atomic Energy Act and, until fiscal year 1998, funds for the cleanup of contaminated sites have been appropriated to the Department of Energy through existing appropriation accounts. In appropriating FUSRAP funds to the Corps of Engineers, the Committee intended to transfer only the responsibility for administration and execution of cleanup activities at eligible sites where remediation had not been completed. It did not intend to transfer ownership of and accountability for real property interests that remain with the Department of Energy. The Corps of Engineers has extensive experience in the cleanup of hazardous, toxic, and radioactive wastes through its work for the Department of Defense and other Federal agencies. The Committee always intended for the Corps expertise be used in the same manner for the cleanup of contaminated sites under FUSRAP. The Committee expects the Corps to continue programming and budget- ing for FUSRAP as part of the civil works program. The Committee directs DOE and the Corps of Engineers to enter into a memorandum of understanding [MOU] to remedy any misunderstanding that may exist between the two agencies as to the roles and responsibilities related to the cleanup program. Such an MOU is essential to improving the exchange of information and resolution of future issues. ### GENERAL EXPENSES | Appropriations, 1998 | \$148,000,000 | |--------------------------|---------------| | Budget estimate, 1999 | 148,000,000 | | Committee recommendation | 148,000,000 | This appropriation finances the expenses of the Office, Chief of Engineers, the Division Offices, and certain research and statistical functions of the Corps of Engineers. The Committee recommends an appropriation of \$148,000,000. # TITLE II—DEPARTMENT OF THE INTERIOR ## CENTRAL UTAH PROJECT COMPLETION ACCOUNT | Appropriations, 1998 | \$41,153,000 | |--------------------------|--------------| | Budget estimate, 1999 | 40,948,000 | | Committee recommendation | 44,948,000 | The Committee recommendation for fiscal year 1999 to carry out the provisions of the Central Utah Project Completion Act is \$44,948,000. An appropriation of \$28,189,000 has been provided for Central Utah project construction and \$10,476,000 for commission activities. The Central Utah Project Completion Act (titles II–VI of Public Law 102–575) provides for the completion of the central Utah project by the Central Utah Water Conservancy District. The act also authorizes the appropriation of funds for fish, wildlife, and recreation mitigation and conservation; establishes an account in the Treasury for the deposit of these funds and of other contributions for mitigation and conservation activities; and establishes a Utah Reclamation Mitigation and Conservation Commission to administer funds in that account. The act further assigns responsibilities for carrying out the act to the Secretary of the Interior and prohibits delegation of those responsibilities to the Bureau of Reclamation. # BUREAU OF RECLAMATION ## WATER AND RELATED RESOURCES | Appropriations, 1998 | \$694,348,000 | |--------------------------|---------------| | Budget estimate, 1999 | 640,124,000 | | Committee recommendation | 672,119,000 | An appropriation of \$672,119,000 is recommended by the Committee for general investigations of the Bureau of Reclamation. Water and related resources incorporates activities previously funded under general investigations, construction program, and operation and maintenance. The amounts recommended by the Committee are shown on the following table along with the budget request. BUREAU OF RECLAMATION—WATER AND RELATED RESOURCES | | | | Budget estimate | stimate | Committee recommendation | ommendation | |--|--|---|---|--|---|--| | Project title | Total Federal cost | Allocated to date | Resource
management and
development | Facility operations,
maintenance, and
rehabilitation | Resource
management and
development | Facility operations,
maintenance, and
rehabilitation | | | 4,279,783,350
448,076,000
102,373,078
16,767,000
58,039,000 | 3,346,237,350
406,728,936
92,942,165
3,000,000 | 49,908,000
2,407,000
2,950,000
650,000
1,050,000
3,000,000 | 7,080,000 | 46,218,000
2,407,000
2,950,000
650,000
1,050,000
3,000,000 | 7,080,000 6,966,000 1,500,000 | | TRES RIOS WETLANDS DEMONSTRATION YUMA AREA PROJECTS CALIFORNIA CACHUMA PROJECT CALLEGUAS MUNICIPAL WATER DISTRICT RECYCLING PROJECT | 5,935,000
28,306,000
20,000,000 | 2,800,000 | 400,000
531,000
1,863,000
1,300,000 | 22,213,000 | 400,000
531,000
1,863,000 | 22,213,000 | | CENTRAL VALLET PROJECT: AMERICAN RIVER DIVISION CENTRAL LEY PROJECT IMPROVEMENT ACT DELTA DIVISION EAST SIDE DIVISION FRIANT DIVISION MISCELLANEOUS PROJECT PROGRAMS SACRAMENTO RIVER DIVISION SAN FELIPE DIVISION |
2,719,575,904
362,186,018
421,000
604,160,000
528,187,677
354,993,000 | 528,115,189
211,134,320
75,000
313,532,670
373,542,691
307,949,201 | 9,722,000
1,222,000
13,216,000
413,000
2,602,000
15,846,000
11,926,000
692,000 | 9,558,000
4,791,000
3,543,000
2,196,000
2,754,000
735,000 | 9,276,000
1,222,000
16,216,000
413,000
2,602,000
17,846,000
12,426,000
692,000 | 9,558,000
4,791,000
3,543,000
2,196,000
2,754,000
735,000 | BUREAU OF RECLAMATION—WATER AND RELATED RESOURCES—Continued | | | | 100 P. C | - in the second | 20, 2041 | 100 | |--|--------------------|-------------------|---|--|---|--| | | | | pndger | buuget estimate | commutee recommendation | ommendation | | Project title | Total Federal cost | Allocated to date | Resource
management and
development | Facility operations,
maintenance, and
rehabilitation | Resource
management and
development | Facility operations,
maintenance, and
rehabilitation | | NOISINI NIIOPOI NAS | 215 692 000 | 57 105 000 | 7 900 000 | | 000 006 2 | | | SHASTA DIVISION | 302,434,067 | 275 300 372 | 4 457 000 | 8 965 000 | 4 457 000 | 8 965 000 | | TRINITY RIVER DIVISION | 319,094,409 | 316,959,409 | 3,653,000 | 6,759,000 | 3,653,000 | 6,759,000 | | WATER AND POWER OPERATIONS | | | 1,014,000 | 5,063,000 | 1,014,000 | 5,063,000 | | WEST SAN JOAQUIN DIVISION, SAN LUIS UNIT | 1,457,608,570 | 571,321,359 | 5,331,000 | 6,993,000 | 5,331,000 | 6,993,000 | | IONG BEACH/I A COINTY WATER RECIAMATION PROJECT | 15 100 000 | | 1,300,000 | | 2,000,000 | | | LOS ANGELES AREA WATER RECLAMATION AND REUSE | 69,970,000 | 50,330,000 | 10,000,000 | | 10,000,000 | | | NORTH SAN DIEGO COUNTY AREA WATER RECYCLING PROJECT | 20,000,000 | | 1,300,000 | | | | | ORANGE COUNTY REGIONAL WATER RECLAMATION PROJECT | 20,000,000 | | 1,000,000 | | | | | OKLAND PROJECI | | | | 685,000 | | 000,589 | | SALTON SEA RESEARCH PROJECT | 10,000,000 | 000'006 | 400,000 | | 400,000 | | | SAN DIEGO AREA WATER RECLAMATION PROGRAM | 172,590,000 | 28,788,000 | 13,000,000 | | 13,000,000 | | | San Gabriel Basin Project | 38,090,000 | 22,792,000 | 2,500,000 | | 2,500,000 | | | SAN JOSE AREA WATER RECLAMATION AND REUSE | 109,959,000 | 10,033,679 | 3,000,000 | | 3,000,000 | | | SOLANO PROJECT | | | 906,000 | 975,000 | 906,000 | 975,000 | | SO. CALIF. COMPREHENSIVE WATER RECLAMATION STUDY | 3,491,999 | 3,291,999 | 200,000 | | 200,000 | | | SOUTHERN CALIFORNIA WATER MGMT AND TECH ASST PROGRAM | | | 680,000 | | 680,000 | | | COLORADO | | | | | | | | ANIMAS-LAPLATA PROJECT, SECTIONS 5 AND 8 | 512,870,700 | 76,080,623 | 3,000,000 | | 3,000,000 | | | COLLBRAN PROJECT | | | 1,206,000 | 1,039,000 | 1,206,000 | 1,039,000 | | COLORADO-BIG THOMPSON PROJECT | | | 104,000 | 7,158,000 | 104,000 | 7,158,000 | | COLORADO WATER MANAGEMENT AND TECH ASST PROGRAM | | | 733,000 | | 733,000 | | | FRUITGROWERS DAM PROJECT | | | 20,000 | 12,000 | 20,000 | 12,000 | | FRYINGPAN-ARKANSAS PROJECT | | | 160,000 | 4,447,000 | 160,000 | 4,447,000 | | GRAND VALLEY UNIT, CRBSCP | | | 206,000 | 150,000 | 206,000 | 150,000 | | | 81 | | |--|---|---| | 908,000
318,000
2,474,000
46,000
3,152,000
18,000 | 2,340,000 | 188,000
770,000
479,000 | | 722,000
500,000
55,000
76,000
79,000
79,000 | 2,837,000
13,116,000
50,000
715,000
3,639,000
3,600,000
2,000,000 | 613,000
3,000,000
360,000
250,000
863,000
1,000,000 | | 908,000
318,000
2,474,000
46,000
3,152,000
18,000 | 2,340,000 | 188,000
770,000
479,000 | | 722,000
500,000
55,000
76,000
79,000
74,000 | 2,837,000
13,116,000
50,000
715,000
3,639,000
300,000 | 613,000
250,000
863,000
1,000,000 | | | 41,035,305 | 300,000 240,000 | | 540,000 | 111,086,000
850,000
11,830,000
6,100,000 | 5,800,000 | | LEADVILLE/ARKANSAS RIVER RECOVERY PROJECT LOWER COLORADO WATER MANAGEMENT AND TECH ASST PRO- GRAM LOWER GUINISON BASIN UNIT, CRBSCP MANOCS PROJECT PARADOX UNIT, CRBSCP PINE RIVER PROJECT SAN LUIS VALLEY PROJECT, CLOSED BASIN/CONEJOS UNCOMPAHGRE PROJECT HAWAII WATER MANAGEMENT APPRAISAL STUDY | BOISE AREA PROJECTS BOISE AREA PROJECTS COLUMBIA-SNAKE RIVER SALMON RECOVERY PROJECT DRAIN WATER MANAGEMENT STUDY, BOISE PROJECT IDAHO WATER MANAGEMENT AND TECH ASST PROGRAM MINIDOKA AREA PROJECTS MINIDOKA NORTHSIDE DRAINWATER PROJECT MACCALL AREA WASTEWATER RECLAMATION AND REUSE KANSAS EDULIS BEDS GROUNDWATER RECHARGE | KANSAS WATER MANAGEMENT AND TECH ASST PROGRAM WICHITA PROJECT MONTANA FORT PECK RURAL WATER SYSTEM FORT PECK RESERVATION, MR&I WATER SYSTEM HUNGRY HORSE PROJECT MILK RIVER PROJECT MONTANA WATER MANAGEMENT AND TECH ASST PROGRAM ROCKY BOYS INDIAN WIR RIGHTS SETILEMENT STUDY NEBRASKA MIRAGE FLATS PROJECT | 82 BUREAU OF RECLAMATION—WATER AND RELATED RESOURCES—Continued | | | | Budget | Budget estimate | Committee recommendation | ommendation | |---|----------------------------------|-------------------|---|--|--|--| | Project title | Total Federal cost | Allocated to date | Resource
management and
development | Facility operations,
maintenance, and
rehabilitation | Resource
management and
development | Facility operations,
maintenance, and
rehabilitation | | NEBRASKA WATER MANAGEMENT AND TECH ASST PROGRAM | | | 337,000 | | 337,000 | | | CARSON RIVER BASIN GROUNDWATER STUDY, NV LAKE TAHOE REGIONAL WETLANDS DEVEL, NV LAS VEGAS SHALLOW AQUIFER DESALINATION, NV NEWLANDS PROJECT | 300,000
800,000
20,000,000 | | 5,360,000 | 344,000 | 150,000
600,000
3,250,000
5,360,000 | 344,000 | | SOUTHERN NEVADA/UTAH WATER MGMT AND TECH ASST PRO-
GRAM SPARKS WATER RECLAMATION AND REJISE | 250.000 | | 125,000 | | 125,000 | | | WALKER RIVER BASIN
WASHOE PROJECT | 1,300,000 | 700,000 | 1,021,000 | 290,000 | 300,000
1,021,000 | 290,000 | | NEW MEXICO | | | | | | | | CARLSBAD PROJECT MIDDLE RIO GRANDE PROJECT | 1,402,992 | 963,992 | 845,000
2,015,000 | 490,000
8,929,000 | 845,000
2,015,000 | 490,000
8,929,000 | | PECUS KIVEK BASIN WATER SALVAGE PRUJECT RIO GRANDE PROJECT SAN HIAN DIVED DARIM WATER MANT AND TECH SEET DED | | | 685,000 | 1/8,000
2,972,000 | 685,000 | 178,000
2,972,000 | | | 000 000 | 000 001 | 171,000 | | 171,000 | | | SAN JUAN KALUP-MAVAJO WA JEK SUPPLY SAN JUAN RIVER GALLUP, MT TAYLOR MINE | 938,000 | /88,000 | | | 150,000
200,000 | | | SUUTHERN NM/WEST IX WATER MGMI AND LECH ASSI PRO-
GRAM | | | 225,000 | | 225,000 | | | UPPER RIO GRANDE BSN WATER MGMT AND TECH ASST PRO-
GRAM | | | 356,000 | | 2,356,000 | | | VELARDE COMMUNITY DITCH PROJECT | 29,463,870 | 18,008,870 | 3,995,000 | | 3,995,000 | | | | | 8 | 3 | | | | | |--|---|---|---|---|-------------------------------|--|--| | 3,712,000 | 140,000
493,000
193,000
126,000
599,000
223,000 | 318,000 | 115,000
354,000 | 1,105,000
96,000 | 1,815,000 | 4,627,000 | 16,000
92,000
324,000 | | 165,000
487,000
26,402,000 | 367,000 | 125,000
116,000 | 105,000
50,000
5,429,000 | 910,000
93,000
13,000
200,000 | 331,000 | 150,000
20,000,000
29,317,000
100,000 | | | 3,712,000 | 140,000
493,000
193,000
126,000
599,000
223,000 | 318,000 | 115,000 | 1,105,000 | 1,815,000 | 4,627,000 | 16,000
92,000
324,000 | | 165,000
362,000
20,402,000 | 367,000 | 125,000
116,000
1.000.000 | 105,000
105,000
50,000
5,429,000 | 910,000
93,000
13,000
200,000 | 331,000 | 10,000,000
26,717,000
100,000 | | | 617,139,251 | | 635,324 | 925,541 | 299,345 | | 41,512,081
113,380,121
75,000 | | | 1,524,499,440 | | 760,324 | 1,075,541 | 899,345 | | 150,000
131,865,000
302,215,000
225,000 | | | GRAM DAKOTA WATER MANACEMENT AND TECH ASST PROGRAM
GARRISON DIVERSION UNIT, P-SMBP OKLAHOMA | ARBUCKLE PROJECT MCGEE CREEK PROJECT MOUNTAIN PARK PROJECT NORMAN PROJECT OKLAHOWA WATER MANAGEMENT AND TECH ASST PROGRAM WASHITA BASIN PROJECT | Oregon Central Oregon Irrig. Sys. Conservation Feasibility Crooked River Project Deschutes Ecosystem Restoration Project | DESCHUTES PROJECT
GRANDE RONDE WATER OPTIMIZATION STUDY
KLAMATH PROJECT | Oregon water management and tech asst program | UMATILLA PROJECT SOUTH DAKOTA | Lake Andes-Wagner, Sd
Mid-Dakota Rural Water Project
Mni Wiconi Project
Rapid City Wastewater Reuse Study | Rapid valley project texas Canadian River project Nueces River project | NORTH DAKOTA DAKOTA TRIBES WATER MANAGEMENT AND TECH ASST PRO- BUREAU OF RECLAMATION—WATER AND RELATED RESOURCES—Continued | | | | Budget estimate | stimate | Committee recommendation | ommendation | |---|--------------------|-----------------------|--|--|--|--| | Project title | Total Federal cost | Allocated to date | Resource
management and
development | Facility operations,
maintenance, and
rehabilitation | Resource
management and
development | Facility operations,
maintenance, and
rehabilitation | | EL PASO-LAS CRUCES REGIONAL SUSTAINABLE WATER PROJ EL PASO WATER RECLAMATION AND REUSE PALMETTO BEND PROJECT SAN ANGELO PROJECT IEXAS WATER MANAGEMENT AND TECH ASST PROGRAM UTAH | 1,550,000 | 750,000 | 325,000 | 504,000
2,017,000 | 400,000
1,000,000
325,000 | 504,000 | | CENTRAL UTAH PROJECT, BONNEVILLE HYRUM PROJECT MOON LAKE PROJECT NAVAIO SANDSTON AQUIFER RECHARGE STUDY NAVATON PROJECT NORTHERN INTAH WATER MANAGEMENT AND TECH ASST PRO- | 1,313,514,980 | 1,306,801,980 | 800,000
38,000
11,000
33,000 | 451,000
23,000
19,000
9,000 | 800,000
38,000
11,000
200,000
33,000 | 451,000
23,000
19,000
9,000 | | GRAM OGDEN RIVER PROJECT PROVO RIVER PROJECT SCOFIELD PROJECT SCOTTUREN ITAM WATER MANAGEMENT AND TECH ROST BDO | | | 278,000
47,000
265,000
40,000 | 12,000
197,000
3,000 | 278,000
47,000
265,000
40,000 | 12,000
197,000
3,000 | | SOUREN UM WATER WANAGEMENT AND TECH ASST FRO- GRAM. STRAWBERRY VALLEY PROJECT TOOELE WASTEWATER TREATMENT AND REUSE PROJECT WEBER BASIN PROJECT WEBER RIVER PROJECT | 2,300,000 | 500,000
15,929,723 | 403,000
84,000
800,000
1,445,000
210,000 | 3,000
3,525,000
7,000 | 403,000
84,000
3,000,000
1,445,000
210,000 | 3,000
3,525,000
7,000 | | WASHINGTON COLUMBIA BASIN PROJECT WASHINGTON WATER MANAGEMENT AND TECH ASST PROGRAM YAKIMA PROJECT | | | 3,865,000
395,000
204,000 | 6,749,000 | 3,865,000
395,000
204,000 | 6,749,000 | | | 2,660,000
1,126,000
845,000 | 902,000 | | 3,898,000 | | 950,000 | 464,000 | 23,678,000
550,000
9,000 | | 1,500,000
56,550,000 | |--|---|---|--|--------------------------------------|---|--|--|---|---|--| | 8,980,000 | 4,000
84,000
34,000
300,000 | 12,300,000
1,931,000
3,682,000
75,000 | 3,505,000
5,250,000
15,548,000 | 1,993,000 | 2,247,000 6,129,000 | 6,603,000
24,000
1,500,000 | 8,905,000
884,000
85,000 | 2,668,000
1,023,000
371,000
4,873,000 | 7,145,000
7,145,000
1,891,000 | | | | 2,660,000
1,126,000
845,000 | 902,000 | | 3,898,000 | | 950,000 | 464,000 | 23,678,000
550,000
9,000 | | 1,500,000 56,550,000 | | 8,980,000 | 4,000
84,000
34,000
300,000 | 12,300,000
1,931,000
3,682,000
75,000 | 3,505,000
5,250,000
15,007,000 | 1,993,000 | 2,247,000 6,129,000 | 6,603,000
24,000
1,500,000 | 8,905,000
884,000
85,000 | 2,668,000
1,023,000
371,000
4,873,000 | 4,440,000
1,891,000 | | | 14,716,257 | | 13,045,187
49,844,956
47,622,099 | 44,056,362 | | | | | | | | | 177,541,000 | | 75,000,000
85,851,692
70,465,000 | 137,855,000 | | | | | | | | | YAKIMA RIVER BASIN WTR ENHANCEMENT PROJECT | KENDRICK PROJECT NORTH PLATTE PROJECT SHOSHONE PROJECT WYOMING WATER MANAGEMENT AND TECH ASST PROGRAM VARIOUS | COLORADO RIVER BASIN SALINITY CONTROL, T. II BASINWIDE COLORADO RIVER STORAGE PROJECT, SEC. 5 COLORADO RIVER STORAGE, SECT. 8, REC, FISH AND WILDLIFE | Department irrigation drainage program | ENVIRONMENTAL PROGRAM ADMINISTRATION | GENERAL PLANNING ACTIVITIES LAND RESOURCES MANAGEMENT | LOWER COLORADO RIVER OPERATIONS PROGRAM MISCELLANEOUS FLOOD CONTROL OPERATIONS NATIONAL FISH AND WILDLIFE FOUNDATION | NATIVE AMERICAN AFFARS NEGOTATION AND ADMINISTRATION OF WATER MARKETING OPERATION AND MAINTENANCE PROGRAM MANAGEMENT | PICK-SLUGAN MISSOUKI BASIN—UTHEK PKUJECTS POWER PROGRAM SERVICES PUBLIC ACCESS AND SAFETY PROGRAM BECI AMATION LAW AMMINISTRATION | RECLAMATION RECREATION MANAGEMENT—TITLE 28 RECREATION AND FISH AND WILDLIFE PROG. ADMININISTRATION | SAFETY OF DAMS: DEPARTMENT DAM SAFETY PROGRAM | BUREAU OF RECLAMATION—WATER AND RELATED RESOURCES—Continued | | | 86 | _ | |--------------------------|--|--|------------------------------------| | ommendation | Facility operations,
maintenance, and
rehabilitation | | 237,611,000 | | Committee recommendation | Resource
management and
development | 6,140,000
3,300,000
250,000
700,000
300,000
1,500,000
2,100,000
100,000
7,551,000
7,296,000 | 434,508,000 | | stimate | Facility operations,
maintenance, and
rehabilitation | 5,000,000 | 243,261,000 | | Budget estimate | Resource
management and
development | 6,140,000
1,300,000
250,000
700,000
300,000
1,500,000
2,100,000
100,000
7,296,000
 | 396,863,000 | | | Allocated to date | 55,021,985
11,211,187
24,485,854
824,656
2,918,951 | | | | Total Federal cost | 153,479,445
17,711,187
24,785,854
3,500,000
2,324,656
10,418,951 | | | | Project title | | TOTAL, WATER AND RELATED RESOURCES | Central Arizona project, Arizona.—The Committee has recommended an appropriation of \$46,218,000 for the central Arizona project. The Committee understands that the budget request for fiscal year 1999 included \$560,000 for the Tucson Reliability Division of the central Arizona project for use on feasibility investigations and facilities planning for CAP reliability options; and that affected stakeholders had differing desires on the level of funding for these studies. Discussion among the parties resulted in agreement on a budget of \$370,000 for the Tucson reliability work for fiscal year 1999, resulting in a \$190,000 reduction in the amount of funding that is needed. Field reviews are to be kept to a minimum as well as land, design, and fish and wildlife activities. The Committee has also recommended a reduction of \$3,500,000 in project fish and wildlife coordination, mitigation, and native spe- cies activities. Central Valley project, American River Division, California.—The Committee recommendation includes a total of \$5,000,000 for the Bureau of Reclamation to make the site selection and initiate construction of a permanent replacement pumping facility for the Placer County Water Agency. No funding is included for the Folsom Dam temperature control device due to lack of construction authorization. Central Valley project, Delta Division, California.—The Committee has provided \$3,250,000 for the construction of the fish screen at Contra Costa pumping plant intake on Rock Slough in California. Central Valley project, miscellaneous project programs, California.—An appropriation of \$20,600,000 is provided for Central Valley project, miscellaneous project programs in California. Included in this amount is \$5,500,000 for design and construction of facilities to upgrade the Glenn-Colusa Irrigation District's facilities needed to deliver refuge water supplies to the west Sacramento complex of refuges. Central Valley project, Sacramento River Division, California.— The Committee recommendation for the Sacramento River Division of the Central Valley project in California includes \$500,000 for the Bureau of Reclamation to continue the Winter-Run Chinook Salm- on Captive Broodstock Program. Hawaii water management and technical assistance studies.— The Committee has included \$200,000 for the Bureau of Reclamation to undertake appraisal level activities related to developing plans to increase the delivery efficiency of existing water systems developed to serve sugarcane plantations and surrounding communities in the State of Hawaii. Fort Hall Indian Reservation, ID.—The Committee directs the Bureau of Reclamation to use \$200,000 of available
funds to begin a feasibility study to address the serious dangers of ground water contamination at the Fort Hall Indian Reservation in Idaho. Garrison diversion project, North Dakota.—The Committee recommendation for the Garrison diversion project is \$30,114,000, an increase of \$6,000,000 over the budget request. The Bureau of Reclamation to continue development of municipal, rural, and industrial water programs for the Oaks test area and for Indian water systems. The Committee recommendation includes \$2,000,000, for continued development of Indian municipal, rural, and irrigation facilities. San Juan River Gallup, Mount Taylor pipeline, NM.—The Committee is pleased with the cooperation and signing of the memorandum of agreement regarding conducting a feasibility study of a pipeline to provide water from Mount Taylor mine in New Mexico. The Committee directs the Bureau of Reclamation to move expeditiously on activities necessary to confirm the quantity and quality of the water available at the mine. An amount of \$200,000 has been provided to insure there are no delays due to funding constraints. San Juan Gallup-Navajo water supply study, New Mexico.—The Committee has recommended \$150,000 for the Bureau of Reclamation to complete the feasibility report and initiate NEPA compliance activities for the San Juan Gallup-Navajo water supply study in New Mexico. Upper Rio Grande water operations model study, New Mexico.— The Committee directs the Bureau of Reclamation to use available funds to continue the Upper Rio Grande water operations model study at the current year level of funding of \$400,000. Upper Rio Grande Basin Water Management and Technical Assistance Program, New Mexico.—The Committee has provided an increase of \$2,000,000 for the Bureau of Reclamation to initiate and complete a confirmatory well drilling program which is part of a preliminary Taos Indian Water Rights Settlement Agreement. The Committee expects the Bureau to expedite this work and to keep the Committee informed of its progress. Laughlin Lagoon, NV.—The Committee recommendation includes sufficient funding for the Bureau of Reclamation to clean up and dredge the Laughlin Lagoon along the Colorado River in Nevada. The Committee has been informed that the Bureau of Reclamation has acknowledged its obligation to maintain and correct deficiencies caused by work previously undertaken by the Bureau. The Committee expects the Bureau to move expeditiously to accomplish the planned cleanup and dredging activities. Klamath project, Oregon.—The Committee has provided the full amount requested in the budget for the Klamath project in Oregon and supports the program as described in the Bureau of Reclamation's budget justification. tion's budget justification. Dakota water management and technical assistance, South Dakota.—The Committee recommendation includes a total of \$250,000, an increase of \$125,000, for the Bureau of Reclamation to continue the Black Hill, SD, water management study. Lake Andes-Wagner project, South Dakota.—The Committee recommendation includes \$150,000 for the Bureau of Reclamation to undertake an environmental impact statement [EIS] for the Lake Andes-Wagner project in South Dakota. The EIS is needed to determine the feasibility of possible future project construction. Grand Canyon Monitoring and Research Program.—In reviewing the out-year costs for the Grand Canyon Monitoring and Research Center, the Committee is concerned with the potential expansion of the program and program costs. It appears that the scope of work is expanding beyond that authorized by the Grand Canyon Protection Act and prescribed by the environmental impact statement and record of decision. The Committee directs the Department to remain at budget levels for fiscal years 1998–99 for the Grand Canyon Monitoring and Research Center. Endangered species recovery implementation.—The Committee has provided \$1,000,000, an increase of \$541,000, for the Bureau of Reclamation to undertake additional endangered species imple- mentation activities in the San Juan River basin. Reclamation recreation management—title XXVIII.—An additional \$2,700,000 is included to allow the Bureau of Reclamation to participate in a meaningful way in a cost-shared program with the State of New Mexico in recreation facility improvements under title XXVIII of the Reclamation Projects Authorization and Adjustments Act, Public Law 102–575. The Committee is informed that the State has been financing these projects unilaterally and that an imbalance has existed in the allocation of funding through this program. The recommended funding will help correct this situation. Competing water demands evaluation.—The Committee is informed by the authorizing committee that the Bureau of Reclamation plans to complete evaluations of current practices on at least one project in each of its 26 area offices, with the goal of finding ways to more effectively manage competing demands for water and of their concerns in this regard. Therefore, the Committee directs that none of the funds provided herein or made available in prior years be used for such evaluation until specifically authorized by Congress. ### CALIFORNIA BAY-DELTA ECOSYSTEM RESTORATION | Appropriations, 1998 | \$85,000,000 | |--------------------------|--------------| | Budget estimate, 1999 | 143,300,000 | | Committee recommendation | 65,000,000 | An appropriation of \$65,000,000 is recommended for the Califor- nia Bay-Delta Ecosystem Restoration [CALFED] Program. The CALFED Program was established in May 1995 for the purpose of developing a comprehensive, long-term solution to the complex and interrelated problems in the San Francisco Bay-Delta area of California. The program's focus is on the health of the ecosystem and improving water management. In addition, this program addresses the issues of uncertain water supplies, aging levees, and threatened water quality. The fiscal year budget proposes funding of \$143,300,000, an increase of \$58,300,000 over the amount appropriated for fiscal year 1998. While the Committee is unable to provide the full budget request due to severe budget constraints, much progress has been made over the past year to establish a strong project selection process. While CALFED is an important initiative, it must compete with other important programs during a time of reduced budget allocations and constraints. The Committee believes that the long-term success of the program is not dependent so much upon the level of funding as it does on the quality of the projects selected, and performance and ecosystem health monitoring measures to gauge the effectiveness of completed activities and projects. As stated last year, it will take time for the program to mature. The allocation of the current year appropriation was completed only recently, and construction or implementation work on most projects is just beginning. Further, financial and accounting systems essen- tial to proper funds management are not fully in place. The Committee, therefore, believes that a substantial expansion of the program at this time could adversely impact the program's overall success and the proper use of the resources committed to the program. In providing this funding, the Committee understands and anticipates that the ecosystem roundtable's revised priority setting and coordinated funding allocation process will be in place and underway as part of the timely allocation and distribution process. The Committee also expects to see significant steps toward improved program coordination and integration reflected in each quarterly report to congress, including, but not limited to key elements of the CALFED and CVPIA program. The Committee continues to be concerned that the CALFED, CVPIA, and related activities under the Central Valley project work in water and related resources duplicate and overlap each other. The Bureau of Reclamation and the Department of the Interior are to explore ways to consolidate this work into a single program in order to more clearly and simple display to total effort on ecosystem restoration activities. ## BUREAU OF RECLAMATION LOAN PROGRAM ACCOUNT | Appropriations, 1998 | \$10,425,000 | |--------------------------|--------------| | Budget estimate, 1999 | 12,425,000 | | Committee recommendation | 12,425,000 | The Committee recommends an appropriation of \$12,425,000, the same as the budget request, for the small reclamation program of the Bureau of Reclamation. Under the Small Reclamation Projects Act (43 U.S.C. 422a–422l), loans and/or grants can be made to non-Federal organizations for construction or rehabilitation and betterment of small water resource projects. As required by the Federal Credit Reform Act of 1990, this account records the subsidy costs associated with the direct loans, as well as administrative expenses of this program. The budget request and the approved Committee allowance are shown on the following table: BUREAU OF RECLAMATION—LOAN PROGRAM | | | | | | | | | | 91 | | | | | |--------------------------|--|------------|------------------------------|--------------------------|----------------|---------------------|-------------------------|--------|-------------------------------|---------|---------------------|-----------------------|--| | ommendation | Facility operations,
maintenance, and
rehabilitation | | | | | | | | | | | | | | Committee recommendation | Resource
management and
development | | 2,600,000 | 2,114,000 | 1,700,000 | 781,000 | 801,000 | | 4,004,000 | | 425,000 | 12,425,000 | | | stimate | Facility operations,
maintenance, and
rehabilitation | | | | | | | | | | | | | | Budget estimate | Resource
management and
development | | 2,600,000 | 2,114,000 | 1,700,000 | 781,000 | 801,000 | | 4,004,000 | | 425,000 | 12,425,000 | | | | Allocated to date | | 6,666,356 | 8,018,000 | 4,800,000 |
976,000 | 3,351,000 | | 3,355,000 | | | | | | | Total Federal cost | | 15,379,000 | 10,300,000 | 9,876,000 | 28,100,000 | 6,541,000 | | 18,624,000 | | | | | | | Project title | CALIFORNIA | CASTROVILLE IRRIGATION WATER | CHINO BASIN RESALINATION | SALINAS VALLEY | SAN SEVAINE PROJECT | TEMESCAL VALLEY PROJECT | OREGON | MILLTOWN HILL, DOUGLAS COUNTY | VARIOUS | LOAN ADMINISTRATION | = TOTAL, LOAN PROGRAM | | ## CENTRAL VALLEY PROJECT RESTORATION FUND | Appropriations, 1998 | \$33,130,000 | |--------------------------|--------------| | Budget estimate, 1999 | 49,500,000 | | Committee recommendation | 39,500,000 | The Committee recommends an appropriation of \$39,500,000 for the Central Valley project restoration fund. Budget constraints have required the Committee to limit the activities to be funded through the Central Valley project restoration funds for fiscal year 1999. However, the amount recommended represents an increase of \$6,000,000 over the current year level. The Central Valley project restoration fund was authorized in the Central Valley Project Improvement Act, title 34 of Public Law 102–575. This fund was established to provide funding from project beneficiaries for habitat restoration, improvement and acquisition, and other fish and wildlife restoration activities in the Central Valley project area of California. Revenues are derived from payments by project beneficiaries and from donations. Payments from project beneficiaries include several required by the act (Friant Division surcharges, higher charges on water transferred to non-CVP users, and tiered water prices) and, to the extent required in appropriations acts, additional annual mitigation and restoration payments. ## POLICY AND ADMINISTRATIVE EXPENSES | Appropriations, 1998 | \$47,558,000 | |--------------------------|--------------| | Budget estimate, 1999 | 48,000,000 | | Committee recommendation | 48,000,000 | The Committee recommendation for general administrative expenses is \$48,000,000. This is the same as the budget request. The general administrative expenses program provides for the executive direction and management of all reclamation activities, as performed by the Commissioner's offices in Washington, DC, Denver, CO, and five regional offices. The Denver office and regional offices charge individual projects or activities for direct beneficial services and related administrative and technical costs. These charges are covered under other appropriations. # TITLE III—DEPARTMENT OF ENERGY Title III provides for the Department of Energy's defense and nondefense functions, the power marketing administrations, and the Federal Energy Regulatory Commission. In the Fiscal Year 1998 Energy and Water Development Appropriations Act, the Congress reorganized the Department of Energy's nondefense energy and science research programs to delineate the two areas of research. For fiscal year 1999, the Committee recommends two adjustments to the structure enacted last year. First, the magnetic fusion energy program is moved from energy research to science. Second, the Committee proposes a general provision to rename the Office of Energy Research; which, contrary to the implications of its name, does not manage the Department's energy research but rather its science programs, to the Office of Science Research. Consequently, the title of the Office's director becomes the Director of Science Research. ## INAPPROPRIATE USE OF APPROPRIATIONS The Committee has learned that funds made available to the Department of Energy by previous appropriations acts have been used to, among other things: pay for members of industry associations and associated entities to attend national and international conferences, publish magazines, purchase association membership information, conduct surveys of association membership, place op-ed style articles in publications, write talking points in support of the Department's programs, and underwrite industry conferences. The Committee has not included a statutory prohibition on these activities because the activities themselves are not at issue; there may be legitimate reasons for employees of the Department of Energy or its management and operating contractors to undertake the activities listed above. However, a distinction needs to be drawn between employees of the Department of Energy or its management and operating contractors who act on behalf of the Government and other contractors whose predominant responsibility is not to the Government. The Department and its management and operating contractors should not contract with any other entity for the performance of these or similar responsibilities, and, as a general rule, appropriated funds should not be used, directly or indirectly, to underwrite the expenses of industry associations or associated entities. ### ENERGY SUPPLY PROGRAMS | Appropriations, 1998 | \$906,807,000 | |--------------------------|---------------| | Budget estimate, 1999 | 1,129,042,000 | | Committee recommendation | 699,836,000 | ## SOLAR AND RENEWABLE ENERGY | Appropriations, 1998 | \$346,266,000 | |--------------------------|---------------| | Budget estimate, 1999 | 437,156,000 | | Committee recommendation | 345,479,000 | This is the first Energy and Water Development Appropriations Act considered by the Committee following the signing of the Kyoto Global Climate Change Accord. The Committee is reluctant and unable to draw conclusions regarding the existence, extent, or affects of global climate change. However, in the face of uncertainty regarding global climate change and the human health effects of atmospheric pollution, prudence merits consideration be given to energy production technologies that reduce the emission of pollutants that accumulate in the atmosphere. In that regard, the Committee considers the administration's use of base-year metrics, that is: the recommendation that the United States reduce its emissions of certain pollutants to 1990 levels, to be an inappropriate metric. The Committee recommends that the accumulation of pollutants in the atmosphere be considered in terms of their historical concentrations; not their annual production rates since it is the concentration levels not the rate of accumulation which are alleged to have global climate change implications. When considered in those terms, the commitments made in Kyoto will have a negligible effect on the concentration of CO₂ and other pollutants in the atmosphere. If prudence merits the development of new energy production technologies, it also requires a recognition that existing technology does not provide a means to meet increasing global energy requirements while stabilizing the production of atmospheric pollutants and certainly does not provide a means to reduce atmospheric pollution concentrations. The Committee has modified the request for low emission energy technologies; including solar and renewable and nuclear, with the view toward post 2010 application of new technologies. As a result, with few exceptions, the Committee recommends basic research that will provide significant improvements over existing technologies rather than on the deployment or incremental improvement of commercial or near commercial technologies. The Committee is well aware of the proposition that appropriated funds can demonstrate the reliable operation of low emission technologies before they become commercially attractive. In a few cases, the Committee has provided funds for just such demonstrations. However, in general, the Committee expects non-Federal financing to support the final stages of product development and all stages of market development. The Committee is aware that State and local governments as well as private companies interested in pursuing grants through the Office of Energy Efficiency and Renewable Energy, have been hampered by a lack of comprehensive grant information, and the Department's inability to fund projects which involve multiple renewable or energy efficiency technologies. These limitations are preventing worthy projects from receiving Federal assistance. To address this problem, the Committee urges DOE, in preparing its fiscal year 2000 budget, to consider and propose ways of integrat- ing energy efficiency and renewable programs to facilitate assistance for cross-sector technologies and practices. Solar building technology research.—The Committee recommends \$3,600,000 for solar building technology research. For space conditioning and water heating, the Committee provides \$100,000 instead of the requested \$500,000 and directs that the funds provided be used to improve computer models that predict the reliability of solar systems made of new materials. The Committee recommendation does not provide funds for precompetitive field validation. systems.—The Photovoltaic energy Committee recommends \$57,110,000 for photovoltaic energy systems which includes \$2,000,000 to support the ongoing research in photovoltaics conducted by the Southeast and Southwest regional photovoltaic experiment stations. Within that amount, the Committee has provided \$4,921,000 for basic research/university programs. Within advanced materials and devices, the Committee recommendation includes \$15,289,000 for thin-film partnerships. Within collector research and systems development, the Committee recommendation includes \$9,000,000 for manufacturing research and development. Solar thermal energy systems.—The Committee recommendation includes \$17,100,000 for solar thermal energy systems. Within this amount, \$1,000,000 is provided for the dish/engine field verification initiative, \$1,000,000 is provided for the solmat initiative, and no funds are provided for systems and markets/industrial assistance. Biofuels.—The Committee recommendation includes \$59,013,000 for biofuels energy systems. The Committee recommends that the funds provided be allocated in the following manner: within the "Biopower systems" account:
\$1,500,000 for thermochemical conversion, \$10,000,000 for rural development, \$2,300,000 for biomass/ coal cofiring field validation, \$4,000,000 for modular systems development, \$1,000,000 for black-liquor gasification demonstration, and \$2,500,000 for biomass for energy; within the "Transportation" biofuels" account: \$2,000,000 for advanced fermentation research and development, \$2,500,000 for advanced cellulose research and development, \$2,808,000 for pretreatment research and develop-\$1,000,000 for the plant biotechnology consortium, \$8,690,000 for integrated process development, \$9,065,000 for production facilities development, \$550,000 for biodiesel production, \$4,600,000 for feedstock production, and \$2,500,000 for the regional biomass program. The Vermont Department of Public Service in cooperation with the Vermont Department of Agriculture and Agency for Natural Resources has proposed to initiate an energy demonstration project designed to demonstrate to the agricultural community both the physical and economic feasibility of capturing and utilizing methane from agricultural waste products for combined heat and power production on the farm. The Committee recommendation for biopower systems includes \$695,000 for the Vermont methane en- ergy production proposal. The Committee recommendation includes \$250,000 to evaluate the amount, distribution, and best method of extraction and utilization of methane gas from the Sunrise Mountain Landfill in Nevada. The Committee is also aware of proposals to use switchgrass that is beneficial to control soil erosion as a fuel for electric generation, is supportive and recommends that the Department enter into costsharing partnerships to demonstrate these technologies if the non- Federal partners provide the required cost sharing. The Committee is aware of a biopower initiative at the Energy and Environmental Research Center [EERC]. The Committee recognizes the unique capabilities of the EERC to conduct laboratory and pilot plant research to evaluate and adapt existing technologies for cofiring, as well as to develop advanced technologies for combustion, gasification, and hot-gas cleaning, and encourages the Department to evaluate the biopower initiative and conduct cooperative work in this area with the EERC. Wind.—The Committee recommendation includes \$33,200,000 for wind energy systems. Within turbine research, \$2,000,000 is provided for near-term research and testing, \$5,000,000 for the next generation turbine project, \$1,000,0000 for the small wind project, and \$4,000,000 for supporting research, testing, and management. Within cooperative research and testing, a total of \$3,000,000 is provided for industry support and utility analysis. The full amount of the request is provided for certification and standards development. Renewable energy production incentive program.—The Committee recommendation provides \$3,000,000 for the renewable energy pro- duction incentives program. Solar program support.—The Committee strongly endorses the Department's efforts to provide technical analysis and assistance to Federal and State policymakers considering the role of renewable energy technologies in a deregulated electricity market. The Committee has provided the full amount of the request, \$4,000,000, for that effort. The Committee supports aspects of the proposed 5-year open competition solicitation for renewable energy technologies in particular the proposed evaluation criteria; carbon and other pollution reduction, verification, and validation of technologies, replicability, and export potential. However, due to budget pressure, the Committee is unable to provide the requested \$10,000,000 for this proposed new initiative. International solar energy.—The Committee supports the U.S. industry joint implementation agreement which received the totality of funds provided within international solar energy programs in the current year. The Committee supports the increased budget request of \$3,400,000 for USIJI and provides the full amount of the request. The Committee has not provided funds for two proposed new ini- tiatives; CORECT and the America's 21st century program. Geothermal.—The Committee recommends a total of \$18,000,000 for geothermal technology development. Within that amount, \$9,000,000 is recommended for exploration and production technology, \$8,000,000 for drilling technology, and \$1,000,000 for geothermal heat pump deployment. Hydrogen research.—The Committee recommendation includes \$29,000,000 for the hydrogen research program, a \$12,750,000 increase over the current year. The Committee recommendation includes \$3,500,000 for the Hydrogen Fuel Cell Power and Refueling Station project in Nevada, and \$250,000 for the gasification of switchgrass and its use in fuel cells. The Committee understands that Billings, MT, stands in a rich resource area for the materials necessary for solid waste fuel cells. The Committee recommendation includes \$500,000 for the Montana Trade Port Authority in Billings, MT, to complete a resource assessment and feasibility study on construction of a solid waste hydrogen fuel cell manufacturing facility in the community. energy resources.—The Committee rec-Renewable Indian ommendation includes \$4,000,000, the same amount as provided in the current year, for the renewable Indian energy resources pro- Transmission reliability.—The Committee is concerned that the transition to a deregulated, competitive electricity market not be accompanied by a decrease in transmission system reliability. To that end, the Committee recommends \$5,000,000 to support a national laboratory-utility industry partnership to coordinate and integrate research and technology development to address critical concerns related to the reliability of the emerging electricity mar- Electric energy systems and storage.—The Committee strongly supports the goals of the electric energy systems and storage program. Due to budget pressures, the Committee recommends a \$1,000,000 reduction from the \$32,000,000 requested for high tem- perature superconducting research and development. power.—The Committee recommendation includes \$3,000,000 for the remote power initiative to continue the demonstration of fuel cell technology and other clean power alternatives in remote, cold weather climates, and directs the Department utilize criteria for cost effectiveness of energy savings over a 25-year life cycle. Carbon sequestration.—A variety of programs within the Department of Energy investigate the potential of carbon sequestration to reduce the release of carbon and other pollutants into the atmosphere. There is some concern, especially regarding deep ocean sequestration, that such a program would substitute one environmental problem for another. As the Department continues its work in this regard, special attention should be given to the concerns of coastal and island communities that are economically dependent upon the oceans. Accelerated technology demonstration.—The Committee recommendation for solar and renewable energy includes \$3,000,000 for the accelerated demonstration of federally sponsored research for renewable energy production and environmental remediation project at the Michigan Biotechnology Institute. Program direction.—The Committee recommendation includes \$15,651,000, the same amount as provided in the current year, for solar and renewable energy program direction. ### NUCLEAR ENERGY PROGRAMS | Appropriations, 1998 | \$243,060,000 | |--------------------------|---------------| | Budget estimate, 1999 | 325,750,000 | | Committee recommendation | 280,662,000 | Nuclear fission currently provides 20 percent of domestic electricity production and emits no atmospheric pollutants. The United States has not yet determined how it will dispose of spent nuclear fuel, and the Committee does not underestimate the technical and social challenges entailed in the disposal of spent nuclear fuel. However, unlike the emissions of coal, gas, and fuel oil plants, the byproducts of fission can be contained. Until even more advanced, base-load energy technologies are developed, nuclear fission provides the best credible means of reducing the concentration of atmospheric pollutants in the foreseeable future. For that reason, the Committee strongly supports the nuclear technology research and development program, the nuclear energy research initiative, and the nuclear energy plant optimization program. Fast flux test facility.—The Committee is aware of the potential uses of the fast flux test facility [FFTF]. Without prejudice, the Committee has provided funding to keep the FFTF in hot standby until a decision is made on tritium production from within the "Nondefense environmental restoration" account from which the FFTF was funded until the decision was made to delay its decommissioning. Isotopes.—The Committee recommends that the Department establish an advisory committee to review the need for, capability to, and proposals regarding the production of isotopes for medical, research, and other purposes. The Committee is aware of a number of broad analyses of these issues by organizations such as the Institute of Medicine and specific proposals involving Department as well as university-owned reactors. Given the breadth of interest in the production of isotopes, the Committee recommends that the advisory committee include representatives of industry, universities, and other Federal agencies. ## ENVIRONMENT, SAFETY, AND HEALTH | Appropriations, 1998 | \$66,050,000 | |--------------------------|--------------| | Budget estimate, 1999 | 76,000,000 | | Committee recommendation | 56,000,000 | The Committee recommends the full amount of the request for environment, safety, and health program direction. However, the Committee recommends that of the amount requested, an additional \$20,000,000 be borne within the defense function. # ENERGY SUPPORT ACTIVITIES |
Appropriations, 1998 | \$105,100,000 | |--------------------------|---------------| | Budget estimate, 1999 | 126,881,000 | | Committee recommendation | 115,600,000 | Technical information management.—The Committee recommendation for the technical information management program is \$1,600,000, the same amount as provided in the current year. The Committee recommends \$6,500,000 for program management within this account. Field offices and management.—The Committee recommendation for field offices and management is \$95,000,000, the same as the current year. ## ENVIRONMENTAL MANAGEMENT ### (NONDEFENSE) | Appropriations, 1998 | \$497,059,000 | |--------------------------|---------------| | Budget estimate, 1999 | 462,000,000 | | Committee recommendation | 456,700,000 | Fast flux test facility.—The Committee recommendation provides \$32,100,000 within the "Nondefense environmental management" account to provide for the continued hot standby of the fast flux test facility [FFTF]. The Department will decide whether to restart or decommission and decontaminate the FFTF in the coming year. No matter what direction the Department determines for the facility, the Committee fully expects the Department to request additional funds from Congress to support that decision to minimize job layoffs. Science and technology.—All funds provided for environmental management technology development are provided within defense environmental management. Uranium Mill Tailings Remediation Act.—The Department is nearing the completion of its uranium mill tailings work managed by the Grand Junction Project Office. It has been brought to the attention of the Committee that the Department's current plans do not call for the remediation of the project office site itself. Within 120 days of enactment of this act, the Department should report to the Committees on Appropriations of the requirements, both legal and environmental, to remediate the project office site. Brookhaven National Laboratory.—The Committee considers the remediation of soil and water contamination at the Brookhaven National Laboratory to be of the highest priority. Consequently, \$30,000,000, an increase of \$5,700,000 over the amount of the request, is provided to accelerate that work. Formerly Utilized Sites Remedial Action Program [FUSRAP].— The Committee is concerned that the Department of Energy has not reached agreement with the U.S. Army Corps of Engineers on the transfer of cleanup responsibilities under FUSRAP and, therefore, has included clarifying language in the bill. The Committee directs the Department to fulfill its responsibilities at FUSRAP sites exclusive of the remedial actions which is to be performed by the Corps of Engineers. The Department will use funds appropriated under this account and the departmental administration accounts in fulfilling such responsibilities. Prior-year balances.—The Committee recommends the use of \$10,000,000 of prior-year balances derived from funds previously provided for nondefense environmental restoration and nuclear materials and facilities stabilization. # URANIUM ENRICHMENT DECONTAMINATION AND DECOMMISSIONING FUND | Appropriations, 1998 | \$220,200,000 | |--------------------------|---------------| | Budget estimate, 1999 | 277,000,000 | | Committee recommendation | 200,000,000 | The uranium enrichment decontamination and decommissioning fund was established in accordance with title XI of Public Law 102–486, the National Energy Policy Act of 1992. The funds pro- vided for the environmental cleanup of the Department's uranium enrichment plants, two of which are currently leased to the USEC, and the cleanup of uranium mill tailings and thorium piles resulting from production and sales to the Federal Government for the Manhattan project and other national security purposes. Due to budget constraints, the Committee recommendation includes a reduction of \$77,000,000 from the budget request of \$277,000,000. The Committee is aware that the Secretary of Energy has failed to implement section 511 of the energy and water appropriations conference report for fiscal year 1998 regarding restoration of the arming and arrest authority at the Paducah and Portsmouth gaseous diffusion plants. In accordance with testimony by the Nuclear Regulatory Commission, the Committee agrees that the Secretary of Energy is responsible for implementation of these guidelines affecting arming and arrest authority under section 161k of the Atomic Energy Act of 1954 (42 U.S.C. 2201k). The Committee also expects that the Secretary will define adequate security guards carrying sidearms as all security guards employed at both Paducah and Portsmouth plants. The Committee concurs with the Nuclear Regulatory Commission and directs the Secretary to implement section 511 immediately. ### NUCLEAR WASTE FUND | Appropriations, 1998 | \$160,000,000 | |--------------------------|---------------| | Budget estimate, 1999 | 190,000,000 | | Committee recommendation | 190,000,000 | The Committee has provided \$4,875,000 for the State of Nevada and \$5,540,000 for affected local governments in accordance with statutory restrictions contained in the Nuclear Waste Policy Act. Data repository.—The Committee recommendation includes \$1,000,000 for the University of Nevada Las Vegas to manage data from scientific studies of Yucca Mountain. Cannister aging and corrosion.—The Committee recommendation includes \$2,000,000 for the Office of Civilian Radioactive Waste Management to study cannister aging and corrosion to further the understanding of the interaction of nuclear waste with cannisters and the effects of aging and corrosion on waste sequestration. ## SCIENCE | Appropriations, 1998 | \$2,235,708,000 | |--------------------------|-----------------| | Budget estimate, 1999 | 2,482,460,000 | | Committee recommendation | 2,669,560,000 | The Committee has completed its consolidation of the Department's science accounts by moving fusion energy sciences from the "Energy supply" account to the "Science" account. ### HIGH ENERGY PHYSICS | Appropriations, 1998 | \$680,035,000 | |--------------------------|---------------| | Budget estimate, 1999 | 691,000,000 | | Committee recommendation | 691,000,000 | The Committee has provided the full amount of the request for high energy physics. ## NUCLEAR PHYSICS | Appropriations, 1998 | \$320,925,000 | |--------------------------|---------------| | Budget estimate, 1999 | 332,600,000 | | Committee recommendation | 332,600,000 | The Committee has provided the full amount of the request for nuclear physics. ## BIOLOGICAL AND ENVIRONMENTAL RESEARCH | Appropriations, 1998 | \$406,710,000 | |--------------------------|---------------| | Budget estimate, 1999 | 392,600,000 | | Committee recommendation | 407,600,000 | Low Dose Effects Program.—The Committee has provided \$20,000,000 for the Low Dose Effects Program. The Department is to develop a program with the goal to determine the biological effects of exposure to low doses of ionizing radiation by 2008. Within 120 days of enactment of this act, the Department is to submit to the Appropriations Committees of the House and Senate a plan and proposed budget for the next 5 years of this effort. The Committee recommendation includes \$1,000,000 to begin planning for the marine mammal research and education center to be located at the Natural Energy Laboratory on the Island of Hawaii. The Committee is aware of the State of Hawaii's intent to contribute \$1,900,000 for this project. ## BASIC ENERGY SCIENCES | Appropriations, 1998 | \$668,240,000 | |--------------------------|---------------| | Budget estimate, 1999 | 836,100,000 | | Committee recommendation | 836,100,000 | Spallation neutron source.—Despite significant budget pressures, the Committee recommends the full amount of the request for construction of the spallation neutron source. The Department of Energy's construction and operation of scientific user facilities sets it apart from any other Federal agency. The Committee encourages the Department's continued success in this regard, and will make every effort to provide the optimum annual funding to complete construction on schedule. The Committee recommendation includes \$10,000,000 to continue the Department's Experimental Program to Stimulate Competitive Research [EPSCoR] Program. ## OTHER ENERGY RESEARCH PROGRAMS | Appropriations, 1998 | \$173,667,000 | |--------------------------|---------------| | Budget estimate, 1999 | 182,900,000 | | Committee recommendation | 172,260,000 | Computational and technology research.—Due to budget pressure, the Committee recommends \$150,000,000 for computational and technology research, a reduction of \$10,640,000 from the request. ## FUSION ENERGY SCIENCES | Appropriations, 1998 | \$232,000,000 | |--------------------------|---------------| | Budget estimate, 1999 | 228,160,000 | | Committee recommendation | 232,000,000 | The Committee has previously complemented the review and coordination provided to the magnetic fusion program by the Fusion Energy Sciences Advisory Board and its predecessor; the Fusion Energy Advisory Board. The Committee is aware of efforts within the domestic and international fusion community to redirect the program in light of the demise of the proposed \$11,000,000,000 international thermonuclear experimental reactor [ITER]; an inevitable decision given current and anticipated budgets. Three options are under consideration: a single machine strategy based on a more affordable ITER concept; a multiple machine strategy that would pursue parallel, phased, or sequential steps; and the possibility of deferring any decision about the next magnetic fusion facilities. The Committee recommends that the Department, prior to committing to any future magnetic fusion program or facilities, conduct a broader review to determine which fusion technology or technologies the United States should pursue to achieve ignition and/ or a fusion
energy device. The Department currently funds four fusion related technologies; pulsed-power, lasers, ion drivers, and magnetic fusion. The Department has been reluctant or unable to review those technologies as a group because they have different near-term objectives and are managed by different program offices. Regardless of these near-term and management differences, the Committee is aware that scientists within each program have an eye toward ignition and energy applications. The Committee is well aware of the challenges entailed by a review of multiple programs with multiple and possibly competing technologies. However, the Department should conduct an encompassing review of all four technologies prior to making decisions about next steps toward fusion energy, specifically to consider non-magnetic alternatives. At the very least, the review should develop a roadmap that justifies the continued development of each tech- nology. The Committee is aware of a number of proposals for the decontamination and decommissioning of the Tokamak fusion test reactor [TFTR], the most expeditious of which could save the Department 3 years and \$25,000,000. In the Committee's view, this represents a clear opportunity for the Department to prove its ability to decontaminate and decommission a facility in a timely and efficient manner. The Department should report to the Committee within 180 days on the schedule and budget for the decommissioning and decontamination of the TFTR. ## UNIVERSITY AND SCIENCE EDUCATION The Committee recognizes the Department's unique ability to contribute to the preparation of the Nation's next generation of scientists and engineers. The Committee regrets that budget constraints preclude providing the \$15,000,000 requested for university and science education. The Committee endorses the Department's ongoing education initiatives funded through program accounts. While a line-item appropriation is not provided, the Committee encourages the Department to seek opportunities to continue to support work such as that performed by the Science and Technology Alliance. ## DEPARTMENTAL ADMINISTRATION #### (GROSS) | Appropriations, 1998 Budget estimate, 1999 Committee recommendation | \$224,155,000
245,788,000
238,539,000 | |---|---| | (MISCELLANEOUS REVENUES) | , , | | Appropriations, 1998 | \$136,738,000
136,530,000
136,530,000 | | INSPECTOR GENERAL | | | Appropriations, 1998 Budget estimate, 1999 Committee recommendation | \$27,500,000
29,500,000
27,500,000 | The Committee has provided \$27,500,000, \$2,000,000 less than the request, for the Office of the Inspector General. ## RECOMMENDATION SUMMARY Details of the Committee's recommendations are included in the table at the end of this title. # ATOMIC ENERGY DEFENSE ACTIVITIES The atomic energy defense activities programs of the Department of Energy are divided into separate appropriation accounts as follows: weapons activities; defense environmental restoration and waste management; defense facilities closure projects; defense environmental management privitization; other defense programs; and defense nuclear waste disposal. Descriptions of each of these accounts are provided below. ### WEAPONS ACTIVITIES | Appropriations, 1998 | \$4,146,692,000 | |--------------------------|-----------------| | Budget estimate, 1999 | 4,500,000,000 | | Committee recommendation | 4,445,700,000 | Weapons activities support the Nation's national security mission of nuclear deterrence by preserving nuclear weapons technology and competence in the laboratories and maintaining the reliability and safety of the weapons in the enduring nuclear stockpile. The United States continues to retain strategic nuclear forces sufficient to deter future hostile countries from seeking a nuclear advantage. In the past, confidence in the nuclear weapons stockpile was assured through a combination of underground nuclear and laboratory testing. Since October 1992 the United States has maintained a moratorium on underground nuclear testing and has explored other means to assure confidence in the safety, reliability, and performance of nuclear weapons. The mission of defense programs is to maintain the safety, security, and reliability of the Nation's enduring nuclear weapons stockpile within the constraints of a comprehensive test ban, utilizing a science-based approach to stockpile stewardship and management in a smaller, more efficient weapons complex infrastructure. The future weapons complex will rely on scientific understanding and expert judgment, rather than on underground nuclear testing and the development of new weapons, to predict, identify, and correct problems affecting the safety and reliability of the stockpile. Enhanced experimental capabilities and new tools in computation, surveillance, and advanced manufacturing will become necessary to certify weapon safety, performance, and reliability without underground nuclear testing. Weapons will be maintained, modified, or retired and dismantled as needed to meet arms control objectives or remediate potential safety and reliability issues. As new tools are developed and validated, they will be incorporated into a smaller, more flexible and agile weapons complex infrastructure for the future. The Stockpile Stewardship and Management Program is a single, highly integrated technical program for maintaining the safety and reliability of the U.S. nuclear stockpile in an era without underground nuclear testing and without new nuclear weapons development and production. Traditionally, the activities of the three weapons laboratories and the Nevada test site have been regarded separately from those of the weapons production plants. However, although there remain separate budget items within defense programs, all stockpile stewardship and management activities have achieved a new, closer linkage to each other. There are three primary goals of the Stockpile Stewardship and Management Program: (1) provide high confidence in the safety, security, and reliability of the U.S. stockpile to ensure the continuing effectiveness of the U.S. nuclear deterrent while simultaneously supporting U.S. arms control and nonproliferation policy; (2) provide a small, affordable, and effective production complex to provide component and weapon replacements when needed, including limited lifetime components and tritium; and (3) provide the ability to reconstitute U.S. nuclear testing and weapon production capacities, consistent with Presidential directives and the "Nuclear Posture Review," should national security so demand in the future. The policy framework which guides the Department of Energy's stockpile stewardship and management activities is the "Nuclear Posture Review" which is approved by the President. The requirements for DOE stated in terms of infrastructure to support U.S. nuclear forces are: (1) maintain nuclear weapons capability (without underground nuclear testing); (2) demonstrate the capability to design, fabricate, and certify weapon types in the enduring stockpile; (3) maintain the capability to design, fabricate, and certify new warheads; and (4) ensure tritium availability. In addition, the President has also requested a new annual certification process to certify that the stockpile is safe and reliable in the absence of underground nuclear testing, and to produce a statement about the future confidence in the safety and reliability of the stockpile. The Committee has serious concerns that projected budget profiles for Defense missions of the Nation are insufficient to sustain the important stockpile stewardship and management initiatives of DOE. The Committee believes that the issue of sufficient resources for the Department of Energy to ensure the certification of the weapons stockpile safety and reliability is of such importance it requires the ongoing attention of the Department of Defense and the Department of Energy. With programs constrained by budget ceilings, aggressive management at all levels is mandatory. The Committee is aware of instances at DOE laboratories where projects have not been well defined and there has been a lack of management attention. This situation has resulted in scope creep, extended project completion schedules, and cost growth far in excess of what is acceptable. If the capability of the national laboratories to provide the certification, required by the President, is to be maintained under a severely restricted budget environment, it is mandatory that DOE and the national laboratories take whatever steps are necessary to assure the proper focus. It is essential that critical, centerpiece missions not be impacted because of poor management attention. The Committee's recommendation for weapons activities is \$4,445,700,000, an decrease of \$54,300,000 below the budget request for fiscal year 1999. Details of the recommended funding lev- els follow. ### STOCKPILE STEWARDSHIP An appropriation of \$2,163,375,000 is recommended for the stockpile stewardship activities of the Department of Energy. The stockpile stewardship program addresses issues of maintaining confidence in weapons stockpile safety and reliability without underground nuclear testing through a technically challenging science-based stockpile stewardship program utilizing upgraded or new experimental and computational capabilities. The Committee continues to view laboratory directed research and development [LDRD] as an integral, essential component of the Department's ability to respond to changing needs and requirements, and maintaining the preeminence of the national laboratories in the areas of science and engineering. The Committee directs DOE to continue current guidelines for managing laboratory directed research and development. Core stockpile stewardship.—The Core Stockpile Stewardship Program provides the
physical, technical, and intellectual infrastructure necessary to support a reliable, safe, and secure nuclear weapons stockpile. The Committee has recommended a total of \$1,596,375,000 for core stockpile stewardship programs. This is \$25,000,000 less than the budget request. The Committee is concerned that the funding level proposed for fiscal year 1999 and future budget planning projections of the Department of Energy are not sufficient to address the critical needs of an aging stockpile. The Committee believes that preservation of core intellectual, scientific, and technical competencies and the continued ability of the weapons complex to respond to changing world situations is critically important. Further, the Committee is not convinced that engineering and surveillance approaches of yesterday will be adequate to maintain the safety and reliability of the nuclear weapons stockpile in the absence of underground testing. A decrease of \$25,000,000 is recommended for the accelerated strategic computing initiative [ASCI]. The ASCI program will provide the computing software, computer platforms and an operating environment to allow the national laboratories to make critical decisions about the safety and reliability of the nuclear weapon stock- pile without underground nuclear testing. The Committee is concerned with the rate of growth of the ASCI program when considered in the context of constrained DOE defense programs budgets. The Department has embarked on a high-risk, aggressive program to significantly upgrade the computing capabilities of the weapons labs. This computing capability is the glue or common element which ties the entire stockpile stewardship and management effort together, thereby enable certification of the safety and reliability of the nuclear weapons stockpile. However, the ASCI program cannot grow at a rate that adversely impacts other essential programs and activities, including basic core capabilities. The Committee urges the Department to adjust the rate of growth of this program to reflect budget realities and the utilization history. In carrying out its Nevada test site stockpile stewardship archiving mission, the Department is encouraged to evaluate and utilize, if appropriate, the capabilities of the Nevada Test Site His- torical Foundation. Testing capabilities and readiness.—An appropriation of \$183,900,000 is recommended for testing capabilities and readiness activities. This is the same as the budget request. Current Presidential direction is to maintain a readiness capability to conduct an underground nuclear test at the Nevada test site. Therefore, infrastructure and other measures are to be maintained to support this requirement. Presidential direction also indicates that resources should be included that are necessary to conduct experimental activities planned by the nuclear weapons design laboratories and appropriate to the national nuclear testing policy. While supporting the full amount requested in the budget for testing capability and readiness, the Committee is concerned that this level of funding may not be sufficient to continue some activities undertaken in fiscal year 1998 at an effective rate. The Department is urged to limit the impact to ongoing activities to the extent practicable. The Committee recommendation includes \$10,000,000 from within stockpile stewardship for the continued development and procurement of a dual-stage gas gun to be located at the Nevada test site. Construction projects.—An appropriation of \$115,543,000 is recommended for construction projects under core stockpile stewardship activities for fiscal year 1999. The Committee recommendation is the same as the budget request. Inertial confinement fusion [ICF].—An appropriation of \$213,800,000 is recommended for the Inertial Confinement Fusion Program. The ICF Program continues to be a major contributor to the science and technology base supporting the nuclear deterrent through improved understanding of the underlying physics of nuclear weapons and computational modeling that will provide the future basis for ensuring safety, reliability, and performance on nuclear components. The Committee continues to be impressed with the significant scientific advancements being made in pulsed power technology at Sandia National Laboratory's Z accelerator. Major increases in energy and temperature production enhance prospects that pulsed power may contribute in a significant way to both weapons and en- ergy applications technology at Sandia National Laboratory's Z accelerator. Funds are included to support continued work in pulsed power experiments at the Z accelerator and to fund initial design studies for a larger facility. The Committee understands that this work should help DOE and its laboratories reach a conclusion on the technical and fiscal feasibility of building a larger scale pulsed power facility. Stockpile stewardship university alliance.—Within the funding available for stockpile stewardship, the Committee directs that up to \$5,000,000 be used to support stockpile stewardship research requirements in accordance with the memorandum of agreement executed by the Department and the university and community college system of Nevada. Project 96–D–111, national ignition facility [NIF].—The NIF is a key facility in maintaining nuclear weapons science expertise required for the stockpile stewardship program, and in supporting weapons effects testing. An appropriation of \$284,200,000, the full amount needed in fiscal year 1999 to keep this important project on schedule, is recommended for the NIF project. Fiscal year 1999 is the peak year for construction funding, with physical construction being over 60 percent complete. The project remains on schedule and within the projected construction cost of \$1,046,000,000. The Committee is pleased with the management and oversight attention provided by LLNL on the project. Technology transfer and education.—The technology transfer and education program directly supports core competencies through the development of technologies and intellectual capabilities to meet current and future defense mission needs. The Committee recommends an appropriation of \$69,000,000 for these activities for fiscal year 1999 to support ongoing cooperative research and development agreements, including AMTEX; and education activities. ## STOCKPILE MANAGEMENT The Committee recommends an appropriation of \$1,980,803,000 for stockpile management activities. This is \$45,000,000 over the budget request. The stockpile management mission is to provide for maintenance, evaluation, dismantlement, transportation, and disposal of nuclear weapons in accordance with quality, quantity, and schedule requirements approved by the President in the nuclear weapons stockpile plan. The program addresses issues of near-term and long-range support for the enduring stockpile, and for ensuring an adequate supply of tritium. Along with routine stockpile surveillance, this includes corrective maintenance and system replacement, as well as weapon dismantlement. The goal is to support the national security of the United States by maintaining a safe and reliable nuclear deterrent. Of the funds recommended for stockpile management, the Committee has provided an increase of \$25,000,000 for the weapons production plants, including, \$5,000,000 to support infrastructure and maintenance needs at the Savannah River site, \$10,000,000 to support advanced manufacturing and other capital investment needs at the Kansas City plant, and \$10,000,000 for the Pantex Plant to support scheduled workload requirements, and other tech- nology and infrastructure requirements. Tritium source.—An appropriation of \$177,000,000 is recommended for activities related to providing a new tritium source. This is \$20,000,000 over the amount included in the Department's budget request for fiscal year 1999. Tritium is a key element used in nuclear weapons which must be replaced periodically in order for the weapon to operate as designed. Currently, there is no capability to produce tritium and, therefore, it is essential that activities related to providing a new source of tritium proceed as quickly as possible and as requirements dictate. The Committee continues to support the dual-track program being developed by the Department. The Committee is concerned that the proposed budget for a new tritium source is insufficient to support the Department's dual track tritium strategy for the accelerator as a back-up option if the light-water reactor option is selected as the preferred option. Therefore, the Committee has recommended an additional \$20,000,000 for the APT option for continued design activities which will be necessary whether APT is selected as the primary option or back-up source. Construction projects.—An appropriation of \$96,022,000 is recommended for line item construction projects under core stockpile management for fiscal year 1999. The Committee recommendation is \$19,300,000 below the budget request. Budget constraints preclude the Committee's ability to recommend the initiation of certain construction projects and reduce funding for others. As such, no funding is included for project 99–D–123, replace mechanical utility systems project at the Y–12 plant at Oak Ridge, and project 99–D–125, replace boilers and con- trols, Kansas City plant. addition, the Committee recommendation includes a \$5,400,000 reduction for project 97–D–172, nuclear materials safeguards and security upgrades at Los Alamos; and an \$11,000,000 reduction for project 95-D-102, chemistry and metallurgy research facility upgrades project at Los Alamos. Both projects have experienced significant schedule delays, changed requirements and cost increases, and the Committee is concerned that the lab has not given serious attention to design requirements, project management and cost control issues. The reductions will allow the DOE and the lab to
resolve and firmly establish cost and schedule baselines so the projects can proceed without further significant delays. In the case of the nuclear materials safeguards facility, the Department is to move expeditiously to reevaluate the mission needs in light of the design deficiencies and to inform the appropriate congressional committees promptly once it's decision is final. ## PROGRAM DIRECTION An appropriation of \$255,500,000 is recommended for program direction activities. This is a reduction of \$5,000,000 below the budget request. The reduction reflects the belief that further savings can be achieved through efficiencies from realignment efforts proposed in the Institute for Defense Analysis report on the Department's management structure of weapon activities. The Com- mittee supports the action taken by the Senate authorizing committee in making atomic energy weapons activities funding available for payment by the Secretary of Energy to the educational foundation chartered to enhance educational activities in the vicinity of Los Alamos National Laboratory, NM. The Committee recommendation includes \$8,000,000 for the Los Alamos schools and \$3,000,000 for the Los Alamos Educational Foundation. Use of prior year balances.—A \$50,000,000 reduction in prior year carryover balances is recommended by the Committee. The Committee notes that there are differences between the Department and GAO regarding the level of available balances, but believes that a reduction is warranted and can be made without adverse impacts on critical weapon activity requirements. #### RECOMMENDATION SUMMARIES Details of the Committee's recommendations are included in the table at the end of this title. #### DEFENSE ENVIRONMENTAL RESTORATION AND WASTE MANAGEMENT | Appropriations, 1998 | \$4,379,438,000 | |--------------------------|-----------------| | Budget estimate, 1999 | 4,259,903,000 | | Committee recommendation | 4,293,403,000 | The Department's environmental management program is responsible for identifying and reducing health and safety risks, and managing waste at sites where the Department carried out nuclear energy or weapons research and production activities which resulted in radioactive, hazardous, and mixed waste contamination. The environmental management program goals are to eliminate and manage the urgent risk in the system; emphasize health and safety for workers and the public; establish a system that increases managerial and financial control; and establish a stronger partnership between DOE and its stakeholders. The "Defense environmental restoration and waste management" appropriation is organized into two program accounts, site/project completion and post-2006 completion to reflect the emphasis on project completion and site closures. The fiscal year 1999 budget request marks the first fiscal year that the environmental management program structure is aligned with DOE's 2006 plan. All activities have been organized into projects, which have more defined scopes, schedules, and costs that support a defined end state at each specific site. In addition, the environmental management budget is organized into program decision units that focus on the end-date of the project. Those decision units are site closure, site/project completion, post-2006 completion; science and technology; and program direction. The Committee believes that the environmental management program of the Department of Energy is beginning to turn the corner in the cleanup effort. Leadership within the Department has put in place initiatives which have produced greater efficiencies, reduced cost growth on many projects, and resulted in moving the program from the study phase to the cleanup of facilities. The Committee believes that the program recommended for fiscal year 1999 is within the acceptable range and will meet all legal requirements and other agreements. Budget constraints will continue to check future large increases and additional efficiencies will be required. However, even with these constraints, tremendous progress continues to be made both in tangible, on-the-ground results and in the business practices within the program. The Committee expects the Department to continue to seek every opportunity to bring about more efficiencies and tough businesslike approaches to program execution. The Department should continue the critical review of the need and requirement for each individual support service contract, and duplicative and overlapping organizational arrangements and functions. While it is imperative that the Department's cleanup costs be brought down, there are instances where relative small amounts of additional funding invested in the near-term offer the potential for significant reductions in long-term budgetary requirements. The Committee continues to be concerned with growing landlord costs required to maintain buildings and facilities that are ready for demolition, and the high costs associated with temporarily storing and monitoring wastes that are ready for permanent disposal. In order to reduce these costs in the future, it is important that the Department expedite demolition work, waste shipments, and permanent storage whenever possible. #### SITE AND PROJECT COMPLETION An appropriation of \$1,047,253,000 is recommended for site/project completion activities. This is the same as the budget request. This account will provide funding for projects that will be completed by fiscal year 2006 at sites or facilities where a DOE mission (for example, environmental management, nuclear weapons stockpile stewardship, or scientific research) will continue beyond 2006. These activities are focused on completing projects by 2006 and distinguishes these projects from the long-term projects or activities at the sites, such as high level waste vitrification or the Department's other enduring missions. The largest amount of funding requested is for activities at the Hanford, WA, Savannah River, SC, and Idaho sites. A significant amount of work is expected to be completed at these sites by 2006, although environmental management and other stewardship activities will continue beyond 2006. #### POST-2006 COMPLETION The Committee recommendation for post-2006 completion activities is \$2,726,451,000, which includes \$2,247,107,000 in operating expenses. The post-2006 completion request supports projects that are projected to continue well beyond 2006. As cleanup is completed, it will be necessary for environmental management to maintain a presence at most sites to monitor, maintain, and provide information on the continued residual contamination. These activities are required to ensure the reduction in risk to human health is maintained. Of the amounts recommended, the Committee has included an increase of \$5,000,000 for the National Spent Fuel Program to ad- dress regulatory and repository issues associated with Department of Energy owned spent nuclear fuel, and an additional \$10,000,000 for research and treatment of high level waste consistent with the authorized level in the Senate. An additional \$20,000,000 is recommended to support increased operations at the defense waste processing facility's and unforeseen requirements related to the intank precipitation process, and to support infrastructure needs, all consistent with authorizing Committee action. The Committee recommendation continues support of the HBCU's at the current year level and provides the full budget request for F- and H-canyon materials processing. The Committee is aware that the State of New Mexico is to complete WIPP roads ahead of schedule in anticipation of waste shipment to the facility. The Committee recommendation, therefore, includes \$8,000,000 for reimbursement of expenses incurred by the The Committee has included an \$10,000,000 for DOE-funded studies or other activities associated with the health effects of radiation and other hazardous substances on DOE workers and communities. The Committee directs that these studies be managed by the Office of Environmental, Safety, and Health. Additionally, the Committee urges support for the ongoing efforts of the Hanford Health Information Network. The Committee recommendation includes \$5,500,000 from funds otherwise available for the Hanford site for the Volpentest hazardous materials management and emergency response training facility. # DEFENSE ENVIRONMENTAL RESTORATION AND WASTE MANAGEMENT—POST 2006 COMPLETION SAVANNAH RIVER SITE The Committee recognizes that universities in South Carolina and Georgia have provided valuable technological support which has assured environmental, worker and public safety at the DOE's Savannah River site [SRS]. The Department has named the South Carolina Universities Research and Education Foundation [SCUREF], in conjunction with the SRS, as the pilot center for waste management and environmental restoration. Likewise, the Education Research and Development Association [ERDA], a consortium of Georgia universities, has worked with SRS in support of health and safety initiatives. The Committee recognizes the contributions of SCUREF and ERDA and recommends that the Secretary and the SRS continue utilizing these institutions for technological support. #### SCIENCE AND TECHNOLOGY An appropriation of \$222,500,000 is recommended for science and technology activities related to the environmental waste cleanup program. The Science and Technology Program provides new or improved technologies and research results that reduce risks to workers, the public and the environment; reduce cleanup costs; and/or provide solutions to environmental problems that currently have no solutions. New and improved technologies have the potential to reduce environmental restoration and cleanup costs by an estimated \$12,000,000,000 to \$27,000,000,000. The Congress has expressed its concerns with the rate at which new technology is used in actual cleanup projects. The Committee commends the Department's
efforts to focus the program on completing cleanup and significantly reducing costs. However, the Committee is concerned that the existing culture and instructional system penalizes the application of innovative methods and technologies due to the higher risk. The Committee believes that the Department should weigh carefully the use of new technologies and approaches where potential cost reduction benefits are significant. The Committee recommendation transfers to defense environmental restoration and waste management those activities proposed for funding under the Non-Defense Environmental Management Program. Funding for these activities—Technology Validation and Verification Center and Western Environmental Technology Office, had been included in the "Defense science and technology" account for fiscal year 1997 and fiscal year 1998. The Committee finds that the independent review provided through the consortium for risk evaluation and stakeholder participation to be important in providing balance and credibility to work performed for the Department and has provided funding to support the program at \$5,000,000. The Committee recognizes the work carried out by the Diagnostic Instrumentation and Analysis Laboratory [DIAL] at Mississippi State University for the Department of Energy's Environmental Management Program. This work has led to the development of instrumentation and technology of value to the Department's cleanup effort. This includes instrumentation to verify the content of plutonium in waste forms, and to ensure that waste drums can be handled safely. DIAL has also demonstrated technologies to characterize and optimize high temperature processes, which has also impacted the commercial sector. The Committee recommendation includes \$5,000,000 for the DIAL. #### PROGRAM DIRECTION The Committee recommendation for program direction totals \$346,199,000, which is the same as the budget request. This funding level is essentially the same as the current fiscal year and nearly \$65,000,000 less than fiscal year 1997. Program direction provides the overall direction and administrative support for the environmental management programs of the Department of Energy. After undergoing significant and disruptive downsizing over the last 2 years, the Committee believes that stability is now essential if DOE is to provide effective oversight and management of the cleanup program. Asset management.—The Department is encouraged to sell, for commercial purposes, its excess amounts of heavy water located at its Savannah River facility. Due to continuing budget constraints, and to the costs associated with the necessary removal of certain substances from the heavy water to increase its commercial value, the Department is directed to make use of such methods of sale as would allow it, directly or indirectly, to use the proceeds of the sale, that will be received in the out-years, to offset future costs associated with the contract operation of the Savannah River site. Funding adjustments.—The Committee has recommended funding adjustments totaling \$49,000,000 for the Defense Environmental Restoration and Waste Management Program, including an undistributed reduction of \$20,000,000 to be offset by the availability of uncosted, unobligated prior year funds; and a general reduction of \$29,000,000. #### SITE CLOSURE | Appropriations, 1998 | \$890,800,000 | |--------------------------|---------------| | Budget estimate, 1999 | 1,006,240,000 | | Committee recommendation | 1,048,240,000 | The Committee recommends an appropriation of \$1,048,240,000 for the site closure program. This is an increase of \$42,000,000 over the budget request. The "Site closure" account includes funding for sites where the environmental management program has established a goal of completing the cleanup mission by the end of fiscal year 2006. After the cleanup mission is complete at a site, no further DOE mission is envisioned, except for limited long-term surveillance and maintenance. This account provides funding to cleanup the Rocky Flats, Fernald, Mound, Ashtabula, and Battelle Columbus sites. The Committee continues to believe that a closure fund, which targets funding at specific facilities whose accelerated closure in the near-term results in significantly reduced out-year costs, is important in freeing up budgetary resources in the longer term. The Committee has included and additional \$32,000,000 to mitigate the funding shortfall proposed in the budget for the Rocky Flats site. The Committee understands that early closure of the Rocky Flats site could result in over \$1,000,000,000 in saving. The Committee recommendation also includes \$10,000,000 for cleanup activities related to TA-21 at Los Alamos National Laboratory. The Committee believes that this work is more appropriately included under site closure projects than under the post-2006 ac- count. #### DEFENSE ENVIRONMENTAL MANAGEMENT PRIVATIZATION | Appropriations, 1998 | \$200,000,000 | |--------------------------|---------------| | Budget estimate, 1999 | 516,857,000 | | Committee recommendation | 241,857,000 | An appropriation of \$241,857,000 is recommended for the environmental management privatization initiative. The Committee ac- tion is taken without prejudice. The Department of Energy continues to rely upon the private sector to accomplish it's mission of environmental cleanup. Privatization is just one tool used by DOE to implement alternative business strategies for the procurement of goods and services required to fulfill their cleanup responsibilities. The term "privatization" as used by DOE refers to a method of financing, contracting and risk-sharing between the Department and firms in the private sector for good or services, and involves the use of fixed price contracts under which contractors use private funding to design, construct, operate, and deactivate equipment and facilities required in the cleanup mission. The vendor then receives payment for producing products that meet DOE performance specifications. Budget authority is set aside to cover future contractual obligations, as well as to provide an incentive for private sector investment. The Committee recommends a reduction of \$275,000,000 in the amount of additional budget authority to be held in reserve for privatization projects. Consistent with the Senate authorizing committee, the Committee recommends the following allocation of funding: \$113,500,000 for the tank waste remediation system [TWRS] project, phase I; \$20,000,000 for the spent nuclear fuel dry storage project; \$87,300,000 for the advanced mixed waste treatment project: \$19.600.000 for remote handled transuranic waste transportation (Carlsbad); and \$33,500,000 for environmental/waste management disposal at Oak Ridge. While recommending reductions in the TWRS project, the Committee recommendation continues to support the cleanup effort, and believes that adequately treating and disposing of the highlevel waste at Hanford in an essential priority. The Committee feels that the funding proposed should be sufficient for TWRS to proceed in fiscal year 1999. The Committee directs that available fiscal year 1997 funds of \$25,000,000 from canceled projects—the broad spectrum, 97–PV–3, Oak Ridge project, \$15,000,000; and the wastewater and sanitary treatment, 97-PVT-4, Rocky Flats project, \$10,000,000, within defense environmental management privatization be made available to finance the fiscal year 1999 program. In addition, the Committee makes \$7,000,000 of prior year balances available to cover the costs of the program in 1999. #### RECOMMENDATION SUMMARIES Details of the Committee's recommendations are included in the table at the end of this title. #### OTHER DEFENSE ACTIVITIES | Appropriations, 1998 | \$1,666,008,000 | |--------------------------|-----------------| | Budget estimate, 1999 | 1,667,160,000 | | Committee recommendation | 1,661,160,000 | An appropriation of \$1,661,160,000 is recommended by the Committee for other defense activities. This account includes the following programs: verification and control technology, nuclear safeguards and security, security investigations, security evaluations, the Office of Nuclear Safety, Worker, and Community Transition Assistance, fissile materials control and disposition, emergency management, international nuclear safety and security activities, and naval reactors. Descriptions of each account are provided below. #### NONPROLIFERATION AND NATIONAL SECURITY Verification and control technology/arms control.—The Verification and Control Technology Program includes activities related to nonproliferation and verification research and development, arms control, and intelligence. The Department is engaged in an active nuclear nonproliferation program through research and development activities performed at the national laboratories, by providing technical and analytical support to treaty development and implementation, and by providing intelligence support to these efforts. The Committee recommendation totals \$510,500,000. This is the same as the budget request. The Committee continues to strongly support these important national security programs. The Committee recommendation for verification and control technology research and development, and arms control totals \$466,900,000. The funding level recommended by the Committee provides significant increases over the current year level for DOE to continue important activities related to the proliferation of weapons of mass destruction, including chemical and biological weapons; and increased initiatives to reduce the danger of nuclear smuggling and the associated potential of nuclear terrorism. The recommendation provides \$152,263,000, the same as the budget request, for material protection, control, and accounting [MPC&A] activities. The Committee continues to consider these activities important to reducing the threat created by the breakup of
the former Soviet Union. The Committee recommendation includes \$500,000 for the continued development of Raman spectroscopy technology for the de- tection of chemical and biological agents. In light of recent underground nuclear tests by India and Pakistan, the Committee directs the Department to reevaluate the adequacy of its treaty verification responsibilities and activities, and to provide the Committee a report on any recommended changes or other needs prior to the Committee's hearings on the fiscal year 2000 budget request. The Committee recommendation includes \$4,000,000 for the development and demonstration of dielectric wall accelerator technology for remote detonation, radiography, and fusion applications. Intelligence.—The Committee recommendation totals \$43,600,000. The Office of Intelligence provides information and technical analysis on international arms proliferation, foreign nuclear programs, and other energy-related matters to policymakers in the Department and other U.S. Government agencies. The focus of the Department's intelligence analysis and reporting is on emerging proliferant nations, nuclear technology transfers, foreign nuclear materials production, and proliferation implications of the breakup of the former Soviet Union. The Committee has provided an additional \$10,000,000 for the Department to continue its focus and expand counterintelligence programs at the national laboratories and other high-risk facilities related to openness issues. The Department of Energy is encouraged to review the need for, and to allocate sufficient funding from the Nonproliferation and National Security Program, for assistance to the Russian nuclear weapons dismantlement program to develop an effective emergency response capability. The Committee recognizes that as dismantlement increases under START II, the possibility of accident increases proportionately and an inadequate response by the Russian Government to the accident may place the disarmament treaty at risk. The Committee further recognizes the Nevada test site as the unique environment for such training without risking compromise of classified weapons design information. Emergency management.—The Committee has provided \$23,700,000 for emergency management activities. The Office of Emergency Management serves as the single point of contact and control for all DOE emergency and threat assessment-related activities, and ensures an integrated response to emergencies affecting departmental operations and activities or requiring departmental assistance. Nuclear safeguards and security.—The Nuclear Safeguards and Security Program includes activities to assure adequate protection of nuclear weapons, nuclear materials, facilities, and classified information against theft, sabotage, espionage, and terrorist activities. As departmental sites and facilities are decommissioned, safeguards and security costs are expected to decrease Departmentwide. The Committee concurs with the budget request of \$53,200,000. The Committee recommendation supports the requirement to replace security locks that meet Federal specifications for containers that hold classified material. The Department should initiate a retrofit program that ensures that all containers holding sensitive, classified material are protected with security locks meeting Federal specifications. Security investigations.—The Security Investigations Program includes those activities necessary for granting appropriate security clearances to agency and Government contractor personnel who must in the performance of their work have access to restricted data, national security information, or special nuclear material, or who occupy a designated critical sensitive position. An appropriation of \$30,000,000 is recommended by the Committee. This is the same as the budget request. The Committee understands that the cost of security clearances is to be offset by program organizations in the amount of \$20,000,000. Funding adjustment.—The Committee has recommended a reduction of \$10,000,000 to nonproliferation and national security to reflect the level of prior year balances in the program. #### ENVIRONMENT, SAFETY, AND HEALTH (DEFENSE) The Office of Environment, Safety, and Health is the departmental resource that provides oversight in the areas of environment, safety, health, and safeguards and security performance. The Committee recommends an appropriation of \$89,000,000, a \$15,000,000 increase over the budget request. The Committee recommendation continues funding to support commitments under State health agreements, and studies conducted under a memorandum with the Department of Health and Human Services under defense activities as in past years. The recommendation also supports the program to monitor former DOE workers with significant occupational exposures at an increased level. The Department's budget request proposed moving \$20,000,000 of program direction, salaries and benefits to the nondefense portion of the bill. The Committee recommendation continues to fund these activities, as it has in past years, under other defense activities. Health studies.—The Committee is concerned with the large number, scope and wide variety of epidemiologic and other health-related studies undertaken by DOE and other agencies addressing the potential effects of DOE operations. These studies cover a broad range of issues—from workplace violence and smoking to radiation exposure on workers and communities. Studies on worker and community health are funded in environment, safety, and health [EH] through a memorandum of understanding [MOU] between DOE and the Department of Health and Human Services [HHS]. These studies are independently peer reviewed and administered by the Centers for Disease Control and Prevention. Additional studies are funded separately by the Office of Environmental Management [EM] and administered by the Agency for Toxic Substances and Disease Registry [ATSDR] under its statutory authority under CERCLA. Finally, still other studies and medical monitoring programs are funded directly by both EH and EM. The Committee is concerned that the current arrangement for oversight provides insufficient focus within the Department and has resulted in duplication, overlap and increased costs in the studies undertaken. Further, there appears to a lack of a coherent, prioritized approach to selecting and conducting these studies. The Committee is aware, however, that DOE, with the cooperation of other agencies, has begun a process to consolidate and put in place a coherent plan to include a public health agenda for each DOE site. This should result in clearly defined study goals, objectives and priorities for ongoing and future studies. The Committee expects that all major, new programs will be specifically identified in its budget request. Further, the Committee directs that all DOE funded studies or other activities associated with the effects of radiation or other hazardous substances on DOE workers or communities be managed through the Office of Environment, Safety and Health, and that all funding for all HHS managed health activities, either through CDC or ATSDR, be incorporated into a single MOU with HHS. Prior to public release, all DOE-funded health studies shall be peer reviewed. Sufficient funding has been provided to complete the Hanford thyroid study in December 1998 as scheduled. The Committee has also included \$10,000,000 under defense environmental restoration and waste management for DOE-funded studies or other activities associated with the health effects of radiation and other hazardous substances on DOE workers and communities. #### WORKER AND COMMUNITY TRANSITION ASSISTANCE In accordance with section 3161 of the National Defense Authorization Act of 1993 and as a result of a change in the work force at defense nuclear facilities, defense employees of the Department may be provided various options to minimize impacts of these work force structure changes. These options include retraining, early retirement incentives, preference in hiring, outplacement assistance, and relocation assistance. In addition, this program funds contractor employment reduction requirements for severance and separation payments. The Committee recommendation is \$40,000,000 for this program. The recommendation supports the Department's commitment to the State of Idaho at the amount contained in the budget request. #### FISSILE MATERIALS CONTROL AND DISPOSITION The Fissile Materials Control and Disposition Program is responsible for the technical and management activities to assess, plan, and direct efforts to provide for the safe, secure, environmentally sound long-term storage of all weapons-usable fissile materials and the disposition of fissile materials declared surplus to national defense needs. The Committee recommendation is \$168,960,000 the same as the budget request. Excess weapons grade plutonium in Russia is a clear and present danger to the security of the United States because of the possibility that it will fall into the hands of non-Russian entities and provide Russia with the ability to rebuild its nuclear arsenal at a rate the United States may be unable to equal. For that reason, the Committee considers the Department's material disposition program of equal importance to weapons activities; both are integral components of our national effort to reduce any threat posed to the United States and to deter the threat that remains. The Committee also strongly endorses the Department's decision to burn excess weapons plutonium in mixed-oxide fuel; the only disposition alternative that makes later recovery of remaining weapons grade material sufficiently difficult that the Committee consid- ers the threat posed by that material to be acceptably low. The current United States disposition program originated in a domestic effort to reduce United States inventories of excess weapons grade plutonium without
adequate consideration given to the threat posed by stockpiles of similar Russian material. While some efforts have been made to link the United States program to progress on plutonium disposition in Russia, those linkages are not sufficient. Current linkages are consultative in nature, lack explicitness, and are significantly imbalanced. While both countries have declared 50 tons of plutonium to be excess, both have substantially more than 50 tons in excess and Russia has multiples of the amount excess in the United States. Despite that, the current plans are for the United States to dispose of plutonium at an initial rate of 3 tons per year while Russia proceeds with an uncertain program for which financing is not yet available to dispose of only 1.3 tons per year. At a minimum, the two countries disposition programs should be conducted under a bilateral accord that sets specific schedules for materials disposition in both countries and Russian material must be converted to nonweapons forms at no less than the rate of United States material—anything else would amount to an unequal and irresponsible disarmament. In fact, the current U.S. policy is akin to a unilateral reduction in U.S. nuclear weapons capabilities with the hope that our traditional nuclear adversary will follow suit; a premise the Committee cannot accept. The Committee has two interests in this matter; to show support for the Department's decision to endorse the eventual use of mixedoxide fuel for the disposition of excess weapons plutonium, and also ensure that the United States does not unwisely proceed with a program that does not ensure that an equal amount of plutonium will be converted to nonweapons forms by the Russian Federation. For that reason, the Committee has provided the full amount of the request, but has also included a statutory proviso that funds for the design, licensing, or construction of a mixed-oxide fuel fabrication facility in the United States, shall be available only after the United States and the Russian Federation agree on a bilateral schedule for the conversion to nonweapons forms of excess weapons plutonium in accordance with which the conversion rate in the United States does not exceed the conversion rate in the Russian Federation. The Committee wants to see as much excess weapons plutonium in Russia and the United States disposed of as fast as possible, and regrets that the Committee's action will result in some initial delay. However, the current program is imbalanced and could pose a long-term threat to the national security of the United States unless the issues identified by the Committee are addressed. The Committee recommends that in negotiating the recommended bilateral agreement, the administration give serious consideration to utilizing mixed-oxide fuel fabrication facilities outside the United States and Russia and also to identify as many reactors as possible that might burn such fuel. The Committee recognizes that Russian plans to dispose of excess weapons plutonium are in part limited by the Russian Federation's limited requirement for mixed-oxide fuel. The Committee recommendation includes \$5,000,000 to support the joint United States-Russian program to develop an advanced reactor to consume large quantities of excess weapons plutonium. #### NUCLEAR ENERGY (DEFENSE) An appropriation of \$35,000,000 is recommended by the Committee for international nuclear safety and nuclear security programs of DOE. This is the same as the budget request. The collapse of the former Soviet Union left many Russian nuclear reactors without the technical and financial support necessary to operate safely. Since 1992 the Department of Energy has undertaken efforts to develop a nuclear safety infrastructure and establish a safety culture at powerplants in the former Soviet Union and other central and Eastern European countries. The program has four major elements that are critical to achieving lasting improvements in nuclear safety culture and infrastructure development. They are improvement of the capabilities of the plant operators; improvement of the physical condition of the plants; provide professionals in design, operation and regulation needed to conduct safety analyses; and assistance in the development of domestic liability legislation necessary to establish a strong, independent regulatory authority. The Committee is aware that RedZone Robotics has worked successfully with an international consortium to remove nuclear waste from Chornobyl and has the ability to remove nuclear waste from storage tanks in Russia and the New Independent States. The Committee encourages the Department to review RedZone's pro- posal in this regard to determine whether it meets the objectives of the international nuclear safety program. #### NAVAL REACTORS The Naval Reactors Program provides for the design, development, testing, and evaluation of improved naval nuclear propulsion plants and reactor cores having long fuel life, high reliability, improved performances, and simplified operating and maintenance requirements. The nuclear propulsion plants and cores cover a wide range of configurations and power ratings suitable for installation in naval combatants varying in size from small submarines to large surface ships. The Committee recommendation is \$665,500,000. While the Committee is unable to provide additional funding to optimize the program to shutdown prototype reactors and conduct remediation work, the Committee supports this effort and urges the Department to review the need for additional funding and to take appropriate action to request additional resources as may be needed in future budgets. #### RECOMMENDATION SUMMARIES Details of the Committee's recommendations are included in the table at the end of this title. #### DEFENSE NUCLEAR WASTE DISPOSAL | Appropriations, 1998 | \$190,000,000 | |--------------------------|---------------| | Budget estimate, 1999 | 190,000,000 | | Committee recommendation | 185,000,000 | The Committee recommends \$185,000,000 for defense nuclear waste disposal. Since passage of the Nuclear Waste Policy Act of 1982, as amended, the nuclear waste fund has incurred costs for activities related to disposal of high-level waste generated from the atomic energy defense activities of the Department of Energy. At the end of fiscal year 1997, the balance owed by the Federal Government to the nuclear waste fund was \$1,039,000,000 (including principal and interest). The "Defense nuclear waste disposal" appropriation was established to ensure payment of the Federal Government's contribution to the nuclear waste repository program. Through fiscal year 1998, a total of \$987,800,000 has been appropriated to support nuclear waste repository activities attributable to atomic energy defense activities. The Committee recommendation includes \$15,000,000 to assess the application of advanced accelerator technology to the transmutation of high-level defense waste. The Committee is funding significant research in high power linear accelerator design for defense and nondefense purposes. The Committee is also aware of recent advances in accelerator target design employing pyrochemistry and liquid lead-bismuth eutectic technology for both the target and cooling that, coupled with a high power accelerator, may provide an opportunity to significantly reduce the radioactivity and radiotoxicity of certain isotopes. The Committee directs that this work be coordinated with work being done in other program offices on the development of high power accelerator technology. #### POWER MARKETING ADMINISTRATIONS Public Law 95–91 transferred to the Department of Energy the power marketing functions under section 5 of the Flood Control Act of 1944 and all other functions of the Department of the Interior with respect to the Alaska Power Administration, Bonneville Power Administration, Southeastern Power Administration, Southwestern Power Administration, and the power marketing functions of the Bureau of Reclamation, now included in the Western Area Power Administration. All power marketing administrations except Bonneville are funded annually with appropriations, and related receipts are deposited in the Treasury. Bonneville operations are self-financed under authority of Public Law 93–454, the Federal Columbia River Transmission System Act of 1974, which authorizes Bonneville to use its revenues to finance operating costs, maintenance and capital construction, and sell bonds to the Treasury if necessary to finance any remaining capital program requirements. #### OPERATION AND MAINTENANCE, ALASKA POWER ADMINISTRATION | Appropriations, 1998 | \$13,500,000 | |--------------------------|--------------| | Budget estimate, 1999 | | | Committee recommendation | 5,000,000 | The Alaska Power Administration [APA] is responsible for operation, maintenance, and marketing of power for the 78-megawatt Snettisham project near Juneau. Public Law 104–58 authorizes the sale of the APA assets. The Snettisham project will be sold to the State of Alaska. The Department and the APA expect to complete sale of the project by August 1998. The Committee is aware that oil is leaking from one of the APA's submerged cables used to transmit power from the Snettisham hydroelectric facility to Juneau. Unfortunately, because the APA staff has been reduced from 31 to 8 over the previous year in anticipation of the APA's sale, the staff no longer has the engineering or procurement expertise to conduct the major technical procurement necessary to replace the cable. In order to address this problem, the Committee has provided \$5,000,000, in addition to the \$2,500,000 provided in the current year, to assist in the cost to replace the cable. It is the Committee's hope that, prior to final disposition of this act, an agreement could be reached between the APA and the State of Alaska by which the APA would make a contribution to the State to cover the cost of
replacing a single cable or, at the discretion of the State, the funds could be used to partially fund the replacement of all four cables. #### BONNEVILLE POWER ADMINISTRATION FUND The Bonneville Power Administration is the Federal electric power marketing agency in the Pacific Northwest, a 300,000-square-mile service area that encompasses Oregon, Washington, Idaho, western Montana, and small portions of adjacent Western States in the Columbia River drainage basin. Bonneville markets hydroelectric power from 29 Corps of Engineers and Bureau of Reclamation projects, as well as thermal energy from non-Federal gen- erating facilities in the region. Bonneville also markets and exchanges surplus electric power interregionally over the Pacific Northwest-Pacific Southwest Intertie with California, and in Canada over interconnections with utilities in British Columbia. Bonneville constructs, operates, and maintains the Nation's largest high-voltage transmission system, consisting of 14,800 circuitmiles of transmission line and 400 substations with an installed ca- pacity of 21,500 megawatts. Public Law 93–454, the Federal Columbia River Transmission System Act of 1974, placed Bonneville on a self-financed basis. With the passage in 1980 of Public Law 96–501, the Pacific Northwest Electric Power Planning and Conservation Act, Bonneville's responsibilities were expanded to include meeting the net firm load growth of the region, investing in cost-effective, regionwide energy conservation, and acquiring generating resources to meet these requirements. Borrowing authority.—A total of \$3,750,000,000 has been made available to Bonneville as permanent borrowing authority. Each year the Committee reviews the budgeted amounts Bonneville plans to use of this total and reports a recommendation on these borrowing requirements. For fiscal year 1998, the Committee recommends an additional increment of \$258,000,000 in new borrowing authority, the same as the budget request, for transmission system construction, system replacement, energy resources, fish and wildlife, and capitol equipment programs. Repayment.—During fiscal year 1998, Bonneville will pay the Treasury \$614,000,000, of which \$164,000,000 is to repay principal on the Federal investment in these facilities. Limitation on direct loans.—The Committee recommends that no new direct loans be made in fiscal year 1998. Budget revisions and notification.—The Committee expects Bonneville to adhere to the borrowing authority estimates recommended by the Congress and promptly inform the Committee of any exceptional circumstances which would necessitate the need for Bonneville to obligate borrowing authority in excess of such amounts. The Committee recognizes that last year the Members of the northwest congressional delegation wrote to the administration, urging that a new agreement on funding for mitigation of the fish and wildlife financial impacts of the Federal Columbia River Power System [FCRPS] be executed by April 30, 1998. The Committee commends the administration for its effort to develop a new agreement for these costs, but at this time one has not been completed. Therefore, unless the Bonneville Power Administration and other applicable Federal agencies have executed a definitive agreement setting specific dollar cost limitations with regard to funding for mitigation of the fish and wildlife impacts of the Federal Columbia River Power System for fiscal years 2002–06 by September 1, 1998, it is the Committee's sense that current levels of funding for mitigation of these fish and wildlife impacts should extend until October 1, 2006. Last March Bonneville and the Northwest Power Planning Council completed the cost review of the Federal Columbia River Power System [FCRPS] and submitted the final recommendations to the Committee. The review covered planned costs of the FCRPS, including transmission, with a focus on projected costs for Bonneville's next rate period, fiscal years 2002–06. The recommendations identified approximately \$146,000,000 in reductions to planned power expenses during this period. Although the Committee understands that some of the recommendations require legislation, it believes that Bonneville should begin preparing now to implement the recommendations no later than October 1, 2001. The Committee is particularly interested in the recommendations pertaining to the need for an integrated capital asset management strategy involving Bonneville, the Corps of Engineers, and the Bureau of Reclamation. The Cost Review Management Committee estimated that such a strategy would produce about \$48,000,000 per year in savings during the 5-year period. The Committee directs Bonneville to work with the Corps and the Bureau in developing an integrated capital asset management strategy directed at maximizing value, including both financial returns and public benefits. The strategy should encompass the operation and maintenance of the FCRPS, including transmission, physical assets, a coordinated investment plan, and the creation of integrated performance measures. Bonneville shall submit a draft integrated capital asset management strategy to the Committee no later than March 1, 1999. Administrative provisions.—In order to facilitate administrative cost savings of the Bonneville Power Administration and promote sales of Federal power both in the forthcoming subscription process and in the future, the Committee has included bill language clarifying the authority of the Administrator to sell Federal power to an entity formed by existing regional public body and cooperative customers of Bonneville. This entity is an organization called a joint operating entity which must be composed solely of public bodies and cooperatives of the Pacific Northwest region that are qualified to purchase requirements firm electric power service from Bonneville. Other Federal power marketing agencies currently make aggregated power sales to such entities for public bodies and cooperatives. BPA does the same for transmission contracts, nonfirm, and surplus power sales, but not requirements firm power sales. The language does not expand any such customer's rights to purchase requirements firm power from Bonneville and does not allow resale by the joint operating entity of such power to customers that are not its members or participants. No joint operating entity, or combination of them, could purchase from Bonneville more requirements firm power from the sum of the purchases that its public body and cooperative members or participants could make if acting individually. Public body and cooperative customers participating in such joint operating entities do not waive existing rights. The sole purpose of this provision is administrative in nature to assure that the Bonneville Power Administration takes advantage of its authority to sell requirements firm power to regional public body and cooperative customers who form and choose to aggregate their purchases of requirements Bonneville power through such joint operating entities. ## OPERATION AND MAINTENANCE, SOUTHEASTERN POWER ADMINISTRATION | Appropriations, 1998 | \$12,222,000 | |--------------------------|--------------| | Budget estimate, 1999 | 8,500,000 | | Committee recommendation | 8,500,000 | The Southeastern Power Administration markets hydroelectric power produced at Corps of Engineers projects in 10 Southeastern States. There are 23 projects now in operation with an installed capacity of 3,092 megawatts. Southeastern does not own or operate any transmission facilities and carries out its marketing program by utilizing the existing transmission systems of the power utilities in the area. This is accomplished through wheeling arrangements between Southeastern and each of the area utilities with transmission lines connected to the projects. The utility agrees to deliver specified amounts of Federal power to customers of the Government, and Southeastern agrees to compensate the utility for the wheeling service performed. # OPERATION AND MAINTENANCE, SOUTHWESTERN POWER ADMINISTRATION | Appropriations, 1998 | \$25,210,000 | |--------------------------|--------------| | Budget estimate, 1999 | 26,000,000 | | Committee recommendation | 26,000,000 | The Southwestern Power Administration is the marketing agent for the power generated at Corps of Engineers' hydroelectric plants in the six-State area of Kansas, Oklahoma, Texas, Missouri, Arkansas, and Louisiana with a total installed capacity of 2,158 megawatts. It operates and maintains some 1,380 miles of transmission lines, 24 generating projects, and 24 substations, and sells its power at wholesale primarily to publicly and cooperatively owned electric distribution utilities. ### CONSTRUCTION, REHABILITATION, OPERATION AND MAINTENANCE WESTERN AREA POWER ADMINISTRATION | Appropriations, 1998 | \$189,043,000 | |--------------------------|---------------| | Budget estimate, 1999 | 215,435,000 | | Committee recommendation | 215 435 000 | The Western Area Power Administration is responsible for marketing electric power generated by the Bureau of Reclamation, the Corps of Engineers, and the International Boundary and Water Commission which operate hydropower generating plants in 15 Central and Western States encompassing a 1.3-million-square-mile geographic area. Western is also responsible for the operation and maintenance of 16,727 miles of high-voltage transmission lines with 257 substations. Western distributes power generated by 55 plants with a maximum operating capacity of 10,576 megawatts. Western, through its power marketing program, must secure revenues sufficient to meet the annual costs of operation and maintenance of the generating and transmission facilities, purchased power, wheeling, and other expenses, in order to repay all of the power investment with interest, and to repay that portion of the Government's irrigation and other nonpower investments which are beyond the water
users' repayment capability. Under the Colorado River Basin power marketing fund, which encompasses the Colorado River Basin, Fort Peck, and Colorado River storage facilities, all operation and maintenance and power marketing expenses are financed from revenues. The amount to be deposited in the "Utah reclamation mitigation and conservation" account is \$5,036,000, the same amount as the request. #### FALCON AND AMISTAD OPERATING AND MAINTENANCE FUND Creation of the Falcon and Amistad operating and maintenance fund was directed by the Foreign Relations Authorization Act, Fiscal Years 1994–95. This legislation also directed that the fund be administered by the Administrator of the Western Area Power Administration for use by the Commissioner of the United States Section of the International Boundary and Water Commission to defray operation, maintenance, and emergency costs for the hydroelectric facilities at the Falcon and Amistad Dams in Texas. The Committee recommendation is \$1,010,000, the same as the budget request. #### RECOMMENDATION SUMMARIES Details of the Committee's recommendations are included in the table at the end of this title. #### FEDERAL ENERGY REGULATORY COMMISSION #### SALARIES AND EXPENSES | Appropriations, 1998 | \$162,141,000 | |--------------------------|---------------| | Budget estimate, 1999 | 168,898,000 | | Committee recommendation | 168,898,000 | | | | #### SALARIES AND EXPENSES—REVENUES APPLIED | Appropriations, 1998 | \$162,141,000 | |--------------------------|---------------| | Budget estimate, 1999 | 196,958,000 | | Committee recommendation | 168,898,000 | The Committee recommendation provides \$168,898,000 for the Federal Energy Regulatory Commission. Revenues are established at a rate equal to the amount provided for program activities, resulting in a net appropriation of zero. #### GENERAL PROVISIONS—DEPARTMENT OF ENERGY The Committee recommendation includes two Department of Energy general provisions not included in the current year Energy and Water Development Appropriations Act. Waste isolation pilot plant waste acceptance criteria.—The Committee recommends a prohibition on decreasing the concentration of radioactive contamination in waste so that such waste complies with the waste acceptance criteria for the waste isolation pilot plant. Office of Science Research.—In the fiscal year 1998 Energy and Water Development Act, the Congress substantially reorganized the "Energy supply research and development" account of the Department of Energy to create two separate accounts; Energy re- search, and science. The Department of Energy Organization Act (42 U.S.C. 7139) mandates the establishment of an Office of Energy Research within the Department of Energy headed by a Director of Energy Research. In accordance with the Committee's reorganization of the "Energy supply research and development" account, the Department's science programs have been consolidated within the Office of Energy Research, and energy research programs are managed by other program offices; largely the Assistant Secretary for Energy Efficiency and Renewable Energy and the Director of the Office of Nuclear Energy. Consistent with the reorganization imposed by the Congress, the Committee recommends an amendment to the Department of Energy Organization Act (42 U.S.C. 7139) to rename the Office of Energy Research the Office of Science Research headed by a Director of Science Research. # DEPARTMENT OF ENERGY [In thousands of dollars] | Project title | Current year
enacted | Budget
estimate | Committee
recommendation | | |--|--------------------------|--------------------------|-----------------------------|-----| | ENERGY SUPPLY
SOLAR AND RENEWABLE RESOURCES TECHNOLOGIES | | | | | | Solar energy: Solar building technology research Photovoltaic energy systems Photovoltaic energy research Photovoltaic energy research | 2,720
66,511
2,274 | 5,000
78,800
2,883 | 3,600
57,110
2,883 | | | Subtotal, Photovoltaic | 68,785 | 81,683 | 59,993 | | | Solar thermal energy systems | 16,775 | 22,500 | 17,100 | 1 | | Biomass/biofuels energy systems: Power systems Transportation | 28,600
31,150 | 42,900
46,891 | 22,800
36,213 | 127 | | Subtotal, Biomass/biofuels energy systems | 59,750
38,635 | 89,791
27,199 | 59,013
27,199 | | | Subtotal, Biomass | 98,385 | 116,990 | 86,212 | | | Wind energy systems | 33,030
295 | 43,500 | 33,200 | | | Subtotal, Wind | 33,325 | 43,783 | 33,483 | | | Renewable energy production incentive program | 3,000 | 4,000 | 3,000 | | | International solar energy program Solar technology transfer | 1,375 | 8,800
1,360 | 3,400 | | DEPARTMENT OF ENERGY—Continued | Project title | Current year
enacted | Budget
estimate | Committee
recommendation | |---|--------------------------|------------------------|---------------------------------| | National renewable energy laboratory | 1,000 | 5,000 | 1,000 | | Subtotal, National renewable energy laboratory | 3,200 | 5,000 | 1,000 | | Solar photoconversion (ER) | | 14,532 | 14,532 | | Total, Solar Energy | 227,565 | 317,648 | 226,320 | | Geothermal: Geothermal technology development | 29,500 | 33,000 | 18,000 | | Hydrogen research Hydrogen research Hydrogen energy research Hydrogen energy research Hydrogen energy research | 16,250
3,100 | 24,000
3,008 | 29,000 | | Total, Hydrogen | 19,350 | 27,008 | 32,008 | | Hydropower Renewable Indian energy resources | 750
4,000 | 4,000 | 4,000 | | Electric energy systems and storage: Transmission reliability Electric and magnetic fields R&D High temperature superconducting R&D Energy storage systems Climate challenge | 8,000
32,500
3,950 | 32,000
6,000
500 | 5,000
31,000
6,000
500 | | Total, Electric energy systems and storage | 44,450 | 38,500 | 42,500 | | Federal building/Remote power initiative | 5,000 | | 3,000 | | Program direction
Prior year projects | 15,651 | 17,000 | 15,651 | |--|---------|---------------|------------------| | = TOTAL, SOLAR AND RENEWABLE RESOURCES TECHNOLOGIES | 346,266 | 437,156 | 345,479 | | NUCLEAR ENERGY | | | | | Nuclear energy R&D:
Light water reactor | | | | | Advance radioistope power system | 40,500 | 40,500 | 40,500 | | nacional commongs nac
Oak Ridge landlord
Text reactor area landlord | 9,500 | 4.634 | 4.634 | | | 4,425 | 341 2,425 | 341 2,425 | | Subtotal, Test reactor area landlord | 7,425 | 7,400 | 7,400 | | Advanced test reactor fusion irradiation | 7,000 | 10,000 24,000 | 10,000
24,000 | | Total, Nuclear energy R&D | 64,425 | 106,900 | 106,900 | | Facilities | | 96,150 | 64,950 | | = Termination costs | 77,035 | | | | Construction:
97–E–200 Modifications to reactors, sodium system drain and closure, Argonne National Lab—West, ID
97–E–201 Modifications to reactors, hot fuel examination facility equipment upgrades, ANL—W | | | | | Subtotal, Construction | | | | | Total, Termination costs | 77,035 | | | | Uranium programs | 61,600 | 66,700 | 55,362 | DEPARTMENT OF ENERGY—Continued [In thousands of dollars] | Project title | Current year
enacted | Budget
estimate | Committee
recommendation | |--|-------------------------|--------------------|-----------------------------| | Construction:
98-U-200 depleted UF6 cylinder storage yards, Paducah, KY | 400 | | | | Subtotal, Construction | 3,000 | | | | Total, Uranium programs | 64,600 | 66,700 | 55,362 | | Isotope support | 16,000 | 16,450
6,000 | 16,450
6,000 | | Total, Isotope support | 16,000 | 22,450 | 22,450 | | Nuclear energy plant optimization Program direction Prior year projects | 21,000 | 10,000 | 10,000 21,000 | | = TOTAL, NUCLEAR ENERGY | 243,060 | 325,750 | 280,662 | | Environment, safety and health Program direction | 42,500
23,550 | 37,602
38,398 | 37,602
18,398 | | TOTAL, ENVIRONMENT, SAFETY AND HEALTH | 66,050 | 76,000 | 26,000 | | | 232,000 | 228,160 | | | | | | | | | | | | | | 131 | | | | | | | |------------------------
--|---|------------------------------|----------------------------------|-------------------------|--|----------------------|---|--|--|----------------|--| | | 1,600 | 8,100 | 95,000
12,500 | 115,600 | 797,741 | - 47,905
- 50,000 | 699,836 | | | | | | | 228,160 | 2,340 7,500 | 9,840 | 104,541
12,500 | 126,881 | 1,193,947 | - 47,905
- 17,000 | 1,129,042 | | | | | | | 232,000 | 1,600
7,500
1,000 | 10,100 | 95,000 | 105,100 | 992,476 | - 44,304
- 31,535
- 9,830 | 906,807 | | | | | | | TOTAL, ENERGY RESEARCH | ENERGY SUPPORT ACTIVITIES Technical information management program Program Construction Construc | Total, Technical information management program | Field offices and management | TOTAL, ENERGY SUPPORT ACTIVITIES | Subtotal, Energy supply | Renewable energy research program Use of prior year balances General reduction for contractor training | TOTAL, ENERGY SUPPLY | URANIUM SUPPLY AND ENRICHMENT ACTIVITIES Uranium program activities | Construction:
96–U–201 depleted UF6 cylinder storage yards, Paducah, Kentucky gaseous diffusion plant | Subtotal, Uranium supply & enrichment activities | Revenues—Sales | | DEPARTMENT OF ENERGY—Continued | Project title | Current year
enacted | Budget
estimate | Committee
recommendation | |---|------------------------------|-----------------------------|-----------------------------| | TOTAL, URANIUM SUPPLY AND ENRICHMENT ACTIVITIES | | | | | . NON-DEFENSE ENVIRONMENTAL MANAGEMENT | 110 036 | 05.4.244 | 254 244 | | site closure
Site/project completion
Post 2006 completion | 263,311
113,950
82,294 | 234,344
97,248
83,908 | 234,344
97,248
83,908 | | Science and technology Fast flux test facility standby/shutdown Use of prior year balances | 30,904 | 26,500 | 31,200 - 10,000 | | TOTAL, NON-DEFENSE ENVIRONMENTAL MANAGEMENT | 497,059 | 462,000 | 456,700 | | URANIUM ENRICHMENT DECONTAMINATION AND DECOMMISSIONING FUND Decontamination and decommissioning Uranium/thorium reimbursement | 180,200 | 242,000
35,000 | 170,000 | | TOTAL, URANIUM ENRICHMENT DECONTAMINATION AND DECOMMISSIONING | 220,200 | 277,000 | 200,000 | | High energy physics: Research and technology Facility operations Construction: Construction: 99-6-30 Wilson hall safety improvements, Fermilab | 210,240 418,945 | 213,365
456,635
6,700 | 213,365 456,635 6700 | | 98-G-34 Neutrinos at the main injector, Fermilab 98-G-305 C-Zero area experimental hall, Fermilab 97-G-303 Master substation upgrade, SLAC 94-G-304 B-Factory, SLAC | 5,500
5,000
9,400 | 14,300 | 14,300 | | 92–G–302 Fermilab main injector, Fermilab | 30,950 | | | |--|--------------------|--------------------|--------------------| | Subtotal, Construction | 50,850 | 21,000 | 21,000 | | Subtotal, Facility operations | 469,795 | 477,635 | 477,635 | | Total, High energy physics | 680,035 | 691,000 | 691,000 | | Nuclear physics | 261,525
59,400 | 315,980
16,620 | 315,980
16,620 | | Total, Nuclear physics | 320,925 | 332,600 | 332,600 | | Biological and environmental research | 406,710 | 392,600 | 407,600 | | 94-E-339 Human genome lab, LBL | | | | | | | | | | Total, Biological and environmental research | 406,710 | 392,600 | 407,600 | | Basic energy sciences. Materials sciences Chemical sciences Andiad mathematical sciences | 392,475
199,933 | 417,216
209,582 | 417,216
209,582 | | Engineering and geosciences Energy biosciences Chartal entiniment | 41,371
27,461 | 44,413
32,489 | 44,413
32,489 | | Construction: Construction: 99-E-334 Spallation Neutron Source, ORNL | | 128,400 | 128,400 | | 97–E–305 Accelerator improvements and modifications, various locations 95–E–305 Accelerator improvement projects | | | | | 96-E-300 Combustion research facility, Phase II, SNL/L | 7,000 | 4,000 | 4,000 | DEPARTMENT OF ENERGY—Continued | Project title | Current year
enacted | Budget
estimate | Committee
recommendation | |--|-------------------------|--------------------|-----------------------------| | Subtotal, Construction | 7,000 | 132,400 | 132,400 | | Total, Basic energy sciences | 668,240 | 836,100 | 836,100 | | Other energy research: Computational and technology research Energy research analyses Program direction | 150,907
1,500 | 160,640 | 150,000
1,000 | | -facility support:
purpose facilities:
upport | | 1,160 | 1,160 | | Constituction: MEL-001 Multiprogram energy laboratory infrastructure projects, various locations | 7,259
3,442 | 14,924 | 14,924 | | 95-E-310 Multiprogram laboratory rehabilitation, phase I (PNL) | 4,000 | 4,908 | 4,908 | | Subtotal, Multiprogram gen. purpose facilities | 14,701 | 19,832 | 19,832 | | Environment, safety and health: Construction: 96–E-333 Multiprogram energy laboratories upgrades, various locations 95–E-307 Rine safety imp. III (ANL) 95–E-308 Sanitary system mods. II (BNL) 95–E-309 Loss prevention upgrades (BNL) 93–E-320 Fire and safety improvements, phase II (ANL) | 5,273
718
568 | 268 | 268 | | Subtotal, Environment, safety and health | 6,559 | 268 | 268 | |---|------------------------------|------------------|---| | Subtotal, Multiprogram energy labs—fac. support | 21,260 | 21,260 | 21,260 | | Total, Other energy research | 173,667 | 182,900 | 172,260 | | Fusion energy sciences program | 37,600 | 15,000
39,860 | 232,000 | | Subtotal, Science | 2,287,177 | 2,490,060 | 2,709,160 | | Use of prior year SSC balances | -35,000
-13,800
-2,669 | - 7,600 | -7,600 $-12,000$ $-20,000$ | | TOTAL, SCIENCE | 2,235,708 | 2,482,460 | 2,669,560 | | Administrative operations. Salaries and expenses. Office of the Secretary Board of contract appeals. Chief financial officer Congressional and intergovernmental affairs Economic impact and diversity Field management General counsel Human resources and administration Policy office. | 2,500 | 4,251 | 4,251
722
22,200
5,111
4,819
7,926
19,500
97,000 | | Public affairs | | | 3,812 | | Subtotal, Salaries and expenses | 2,500
101,695 | 4,251
106,210 | 180,790 | DEPARTMENT OF ENERGY—Continued | Project title | Current year
enacted | Budget
estimate | Committee
recommendation | |--|--------------------------|-----------------------|-----------------------------| | Severance, termination and related cost | 73,000 | 77,578 | | | Minority economic impact Molicy analysis and system studies Consumer affairs Public affairs | 1,650
500
40
50 | 1,880
500
19 | 1,880
500
19 | | Environmental policy studies
Scientific and technical training Information management |
1,750
500
6,000 | 2,500
500
8,000 | 2,500
500
8,000 | | Subtotal, Program support | 10,490 | 13,437 | 13,437 | | Total, Administrative operations | 187,685 | 201,476 | 194,227 | | Cost of work for others | 37,470 | 44,312 | 44,312 | | Subtotal, Departmental Administration | 225,155 - 1,000 | 245,788 | 238,539 | | Total, Departmental administration (gross) | 224,155
136,738 | 245,788
— 136,530 | 238,539
- 136,530 | | TOTAL, DEPARTMENTAL ADMINISTRATION (net) | 87,417 | 109,258 | 102,009 | | OFFICE OF INSPECTOR GENERAL Office of Inspector General | 27,500 | 29,500 | 27,500 | | Transfer from other defense activities | | | | |--|----------------------------|---------------------------|---------------------------| | TOTAL, OFFICE OF INSPECTOR GENERAL | 27,500 | 29,500 | 27,500 | | ATOMIC ENERGY DEFENSE ACTIVITIES WEAPONS ACTIVITIES | | | | | Stockpile stewardship:
Core stockpile stewardship | 1,288,290 | 1,505,832 | 1,480,832 | | Construction: 99–D-102 Rehabilitation of maintenance facility, LLNL, Livermore, CA 99–D-103 Rotope sciences facility, LLNL Livermore, CA | | 6,500 4,000 | 6,500 4,000 | | 99–D-104 Fluection of lear property (roof reconstruction), Flaste IV, LDM, LIVELINGTE CA | | 7,300
3,900
1,600 | 3,900
1,600 | | 99—D—107 Joint computational engineering laboratory, JCEL, SNL, Albuquerque, NM
99—D—108 Renovate existing roadways, Nevada Test Site, NV | | 1,800 2,000 | 1,800 2,000 | | 97—D—102 Dual-axis radiographic hydrotest facility, LANL, Los Alamos, NM | 46,300
19,810
13,400 | 36,000
20,423
6.400 | 36,000
20,423
6,400 | | 96–D–104 Processing and environmental technology laboratory, SNL | | 18,920
6,700 | 18,920
6,700 | | | 000 010 | 115 642 | 115 542 | | Subtatal, construction | 30,010 | 110,040 | 110,040 | | Subtotal, Core stockpile stewardship lnertial fusion | 1,387,100 $217,000$ | 1,621,375 $213,800$ | 1,596,375
213,800 | | Construction: 96–D–111 National ignition facility, TBD | 197,800 | 284,200 | 284,200 | | Subtotal, Inertial fusion | 414,800 | 498,000 | 498,000 | | Technology transfer | 56,250
9,000 | 60,000
9,000 | 60,000
9,000 | DEPARTMENT OF ENERGY—Continued [In thousands of dollars] | Project title | Current year
enacted | Budget
estimate | Committee
recommendation | |---|-----------------------------------|--------------------|-----------------------------| | Subtotal, Technology transfer/education | 65,250 | 000'69 | 000'69 | | Total, Stockpile stewardship | 1,867,150 | 2,188,375 | 2,163,375 | | Stockpile management | 1,891,265 | 1,935,803 | 1,980,803 | | Construction: 99-D-122 Rapid reactivation,various locations | | 11,200 1,900 | 11,200 | | 99-D-127 Stockpile management restructuring initiative, Kansas City plant, Kansas City, MO 99-D-128 Stockpile management restructuring initiative, Pantex Consolidation Amarillo TX | | 13,700 | 13,700 | | | | 9,700 | 9,700 | | SC
98-D-124 Stockpile mgmt. restructuring initiative Y-12 consolidation, Oak Ridge, TN | 11,000 $6,450$ | 27,500
10,700 | 27,500
10,700 | | 98–D–125 Tritium extraction facility, SC | 9,650
67,865 | | | | 97-D-121 Consolidateu pir packaging system, rantek piant, khilanino, tx | 9,200 | 9,164 | 3,764 | | 97–D–124 Steam plant waste water treatment facility, upgrade, Y–12 plant, Oak Ridge, TN 96–D–122 Sewage treatment quality upgrade (STQU) Pantex plant 96–D–123 Retroit HVAC and chillers, for Ozone profession Y–12 plant | 1,900
6,900
2,700 | 3,700 | 3,700 | | 96-D-125 Washington measurement operations facility, Andrews Air Force Base, MD 95-D-102 Chemistry and metallurgy research (CMR) upgrades project, LANL 95-D-122 Sanitary sewer upgrade, Y-12 plant 94-D-124 Hydrogen fluoride supply system, Y-12 plant 94-D-125 Upgrade life safety, Kansas City plant 94-D-127 Emergency notification system, Pantex plant | 5,000
12,600
1,400
2,000 | 16,000 | 2,000 | | 93-D-122 Life safety upgrades, Y-12 plant | 2,100 | 3,250 | 3,250 | |--|--|--------------------------|--------------------------| | 93-D-125 Northbodies recomigations, various locations 39 D-125 replace emergency notification system, VL | 3,200
18,920 | | | | Subtotal, Construction | 160,885 | 115,322 | 96,022 | | Total, Stockpile management | 2,052,150 | 2,051,125 | 2,076,825 | | Program direction | 250,000 | 260,500 | 255,500 | | Subtotal, Weapons activities | 4,169,300 | 4,500,000 | 4,495,700 | | Use of prior year balances | $-2,608 \\ -20,000$ | | - 50,000 | | TOTAL, WEAPONS ACTIVITIES | 4,146,692 | 4,500,000 | 4,445,700 | | DEFENSE ENVIRONMENTAL RESTORATION AND WASTE MGMT. | | | | | Site/project completion:
Operation and maintenance | 863,792 | 848,090 | 848,090 | | Construction:
99-D-402 Tank farm support services, F&H area, Savannah River Site, Aiken, SC | | 2,745 | 2,745 | | 98-D-401 H-tank farm storm water systems upgrade, Savannah River, SC | 1,000
8,136 | 3,120
26,814 | 3,120
26,814 | | 98–D–700 INEL road rehabilitation, INEL, ID | 500
18,000
2,000 | 7,710
79,184 | 7,710
79,184 | | 97-D-431 b-rain safety dass ventilation upgrates, nichianu, Wh | 2,000
5,600
16,744
8,200
2,927 | 7,000
38,680
4,512 | 7,000
38,680
4,512 | DEPARTMENT OF ENERGY—Continued | Project title en | Current year
enacted | Budget
estimate | Committee
recommendation | |--|--|--|--| | 96–D–464 Electrical & utility systems upgrade, Idaho Chemical Processing Plant, Idaho National Engineering Laboratory, ID coratory, Scaronal River Site, Aiken, SC coratory, Scaronal River, South Carolina coratory, Indiator Chemical Processing Plant, INE, ID coratory, facilities consolidation, Idaho Chemical Processing Plant, INE, ID coratory, Indiano Plant Processing Plant Pl | 14,985
8,500
2,713
602 | 11,544
8,000
485 | 11,544
8,000
485 | | 94-D-401 Elliegelioy response facility, intel, iv | 5,000
11,250 | 3,667 | 3,667 | | Subtotal, Construction | 106,157 | 199,163 | 199,163 | | | 2,297,764
388,000
13,961 | 2,194,107
398,088
14,800
22,723 | 2,247,107
398,088
14,800
22,723 | | 95–D-408 Waste management upgrades, Kichland, WA 95–D-402 Install permanent electrical service, WIPP, AL 95–D-405 Industrial landfill V and construction/demolition landfill VII, Y-12 Plant, Oak Ridge, TN 95–D-407 219-S Secondary containment upgrade, Richland, WA 95–E-600 Hazardous materials training center, Richland, WA 94–D-407 Initial tank retrieval systems, Richland, WA 93–D-182 Replacement of cross-site transfer system, Richland, WA 93–D-187 High-level waste removal from filled waste tanks. Savannah River. SC | 176
3,800
2,500
1,219
15,100 | 32,860 | 32,860 | | 89-D-174 Replacement high level waste evaporator, Savannah River, SC | 1,042 | | | |--|-------------------------------|------------------------------|------------------------------| | Subtotal, Construction | 55,318 | 81,256 | 81,256 | | Total, Post 2006 completion | 2,741,082 | 2,673,451 | 2,726,451 | | Site closures |
105,085
274,322
345,000 | 193,000
346,199 | 222,500
346,199 | | Subtotal, Defense environmental management | 4,435,438 | 4,259,903 | 4,342,403 | | Savannah river pension refund | — 6,000
— 50,000 | | - 20,000
- 29,000 | | TOTAL, DEFENSE ENVIRON. RESTORATION AND WASTE MGMT | 4,379,438 | 4,259,903 | 4,293,403 | | Closure projects | 890,800 | 1,006,240 | 1,048,240 | | DEFENSE ENVIRONMENTAL MANAGEMENT PRIVATIZATION Privatization initiatives, various locations | 200,000 | 516,857 | 241,857 | | TOTAL, DEFENSE ENVIRONMENTAL MANAGEMENT | 5,470,238 | 5,783,000 | 5,583,500 | | OTHER DEFENSE ACTIVITIES | | | | | Other national security programs: Nonproliferation and national security: Verification and control technology: Nonproliferation and verification, R&D Arms control Intelligence | 210,000
234,600
33,600 | 210,000
256,900
33,600 | 210,000
256,900
43,600 | | Subtotal, Verification and control technology | 478,200
20,000 | 500,500
23,700 | 510,500
23,700 | DEPARTMENT OF ENERGY—Continued | Project title | Current year
enacted | Budget
estimate | Committee
recommendation | | |---|-----------------------------|----------------------------|--|--| | Nuclear safeguards and security Security investigations Program direction—NN Use of prior year balances | 47,200
30,000
82,900 | 53,200
30,000
88,900 | 53,200
30,000
88,900
- 10,000 | | | Subtotal, Nonproliferation and national security | 658,300
74,000
20,000 | 696,300
69,231
4,769 | 696,300
64,231
24,769 | | | Subtotal, Environment, safety & health (Defense) | 94,000
57,659
3,500 | 74,000
41,000
4,000 | 89,000
36,000
4,000 | | | Subtotal, Worker and community transition Fissile materials disposition Program direction—MD | 61,159
99,451
4,345 | 45,000
111,372
4,588 | 40,000
111,372
4,588 | | | Construction: 99–D–141 Pit disassembly and conversion Facility, Various locations | | 25,000 | 25,000 28,000 | | | Subtotal, Construction | | 53,000 | 53,000 | | | Subtotal, Fissile materials disposition | 103,796 | 168,960 | 168,960 | | | Nuclear technology research and development: Electrometallurgical program | 12,000
35,000 | 35,000 | 35,000 | | | Subtotal, Nuclear energy (Defense) | 47,000 | 35,000 | 35,000 | | | Adminstrative support for defense activities Office of Hearings and Appeals | 2,300 | 2,400 | 2,400 | |--|-------------------------|-------------------|-------------------| | Total, Other national security programs | 966,555 | 1,021,660 | 1,031,660 | | Independent assessment of DOE projects | 35,000 | | | | Naval reactors:
Naval reactors development | 635,920 | 623,600 | 623,600 | | Construction: GPN-101 General plant projects, various locations | 5,700
4,600
1,100 | 9,000 | 000,6
000,7 | | 95—D-201 Advanced test reactor radioactive waste system upgrades, Idaho National Engineering Laboratory, ID 90—N-102 Expended core facility dry cell project, Naval Reactors Facility, ID 90—N-102 Expended core facility dry cell project, Naval Reactors Facility, ID 90—N-102 Expended core facility dry cell project, Naval Reactors Facility, ID 90—N-102 Expended core facility dry cell project, Naval Reactors Facility, ID 90—N-102 Expended core facility dry cell project, Naval Reactors Facility, ID 90—N-103 Expended core facility dry cell project, Naval Reactors Facility, ID 90—N-103 Expended core facility dry cell project, Naval Reactors Facility, ID 90—N-103 Expended core facility dry cell project, Naval Reactors Facility, ID 90—N-103 Expended core facility dry cell project, Naval Reactors Facility, ID 90—N-103 Expended core facility dry cell project, Naval Reactors Facility, ID 90—N-103 Expended core facility dry cell project, Naval Reactors Facility, ID 90—N-103 Expended core facility dry cell project, Naval Reactors Facility, ID 90—N-103 Expended core facility dry cell project, Naval Reactors Facility, ID 90—N-103 Expended core facility dry cell project, Naval Reactors Facility, ID 90—N-103 Expended core facility dry cell project, Naval Reactors Facility, ID 90—N-103 Expended core facility dry cell project, Naval Reactors Facility dry cell project Reactors Facility dry cell project Reactors Facility Reactors Fa | 3,100 | 5,800 | 5,800 | | Subtotal, Construction | 14,500 | 12,800 | 12,800 | | Subtotal, Naval reactors development | 650,420
20,080 | 645,400
20,100 | 645,400
20,100 | | Total, Naval reactors | 670,500 | 665,500 | 665,500 | | Subtotal, Other defense activities | 1,672,055 | 1,687,160 | 1,697,160 | | Use of prior year balances | - 6,047 | - 20,000 | -19,000 $-20,000$ | | TOTAL, OTHER DEFENSE ACTIVITIES | 1,666,008 | 1,667,160 | 1,658,160 | | DEFENSE NUCLEAR WASTE DISPOSAL Defense nuclear waste disposal | 190,000 | 190,000 | 185,000 | | | | | | # DEPARTMENT OF ENERGY—Continued | Project title | Current year
enacted | Budget
estimate | Committee
recommendation | |--|-------------------------|-----------------------|-----------------------------| | TOTAL, ATOMIC ENERGY DEFENSE ACTIVITIES | 11,472,938 | 12,140,160 | 11,872,360 | | POWER MARKETING ADMINISTRATIONS ALASKA POWER ADMINISTRATION | | | | | Operation and maintenance/program direction | 3,500
10,000 | | 5,000 | | Total, alaska Power administration | 13,500 | | 5,000 | | SOUTHEASTERN POWER ADMINISTRATION | | | | | Operation and maintenance: Operation and maintenance/program direction | 4,313
11,909 | 4,370
6,130 | 4,370
6,130 | | Subtotal, Operation and maintenance | 16,222 $-4,000$ | 10,500 - 2,000 | 10,500 - 2,000 | | TOTAL, SOUTHEASTERN POWER ADMINISTRATION | 12,222 | 8,500 | 8,500 | | SOUTHWESTERN POWER ADMINISTRATION Operation and maintenance. | | | | | Populating managements of the state s |
2,382
57
17,309 | 2,722
59
16,402 | 2,722
59
16,402 | | Construction | 6,752 | 6,817 | 6,817 | | Subtotal, Operation and maintenance | 26,500 - 1,290 | 26,000 | 26,000 | | TOTAL, SOUTHWESTERN POWER ADMINISTRATION | 25,210 | 26,000 | 26,000 | |---|--|--|--| | WESTERN AREA POWER ADMINISTRATION Operation and maintenance: System operation and maintenance | 24,243
39,246
54,886
106,157
5,432 | 20,802
36,469
53,886
107,383
5,036 | 20,802
36,469
53,886
107,383
5,036 | | Subtotal, Operation and maintenance | 229,964
— 40,921
(5,592) | 223,576
- 8,141 | 223,576 — 8,141 | | TOTAL, WESTERN AREA POWER ADMINISTRATION | 189,043 | 215,435 | 215,435 | | FALCON AND AMISTAD OPERATING AND MAINTENANCE FUND Operation and maintenance | 970 | 1,010 | 1,010 | | TOTAL, POWER MARKETING ADMINISTRATIONS | 240,945 | 250,945 | 255,945 | | FEDERAL ENERGY REGULATORY COMMISSION Federal Energy Regulatory Commission Use of prior year balances (FERC) | 162,141 | 168,898 | 168,898 | | FERC revenues | -162,141 | -196,958 | -168,898 | | TOTAL, FEDERAL ENERGY REGULATORY COMMISSION | | -28,060 | | DEPARTMENT OF ENERGY—Continued [In thousands of dollars] | Project title | Current year
enacted | Budget
estimate | Committee
recommendation | |------------------------------------|-------------------------|--------------------|-----------------------------| | NUCLEAR WASTE DISPOSAL FUND | | | | | Discretionary funding | 160,000 | 129,511 | 129,511 | | Program direction | | 60,489 | 60,489 | | Total, Nuclear Waste Disposal Fund | 160,000 | 190,000 | 190,000 | | GRAND TOTAL, DEPARTMENT OF ENERGY | 15,848,574 | 17,042,305 | 16,473,910 | #### TITLE IV—INDEPENDENT AGENCIES #### Appalachian Regional Commission | Appropriations, 1998 | \$170,000,000 | |--------------------------|---------------| | Budget estimate, 1999 | 67,000,000 | | Committee recommendation | 67,000,000 | The Appalachian Regional Commission [ARC] is a regional economic development agency established in 1965. It is composed of the Governors of the 13 Appalachian States and a Federal cochairman who is appointed by the President. The Committee recommendation for the Appalachian Regional Commission totals \$67,000,000, which is the same as the current fiscal year. Consistent with the administration's budget request, the Committee recommendation does not include funding for ARC highways. Funding for ARC development highways will be provided through the highway trust fund beginning in fiscal year 1999 through 2004 consistent with provision contained in the Intermodal Surface Transportation Efficiency Act. #### DENALI COMMISSION | Appropriations, 1998 | | |--------------------------|--------------| | Budget estimate, 1999 | | | Committee recommendation | \$20,000,000 | In title VI, the Committee recommends an appropriation of \$20,000,000 for the Denali Commission. Historically, the United States has promoted economic development in regions with requirements that now only exist in Alaska. The recommendation includes language authorizing the creation of the Denali Commission to address special infrastructure, utilities, and economic development problems, and to establish a framework for joint Federal and State efforts to promote economic self-sufficiency. #### Defense Nuclear Facilities Safety Board #### SALARIES AND EXPENSES | Appropriations, 1998 | \$17,000,000 | |--------------------------|--------------| | Budget estimate, 1999 | 17,500,000 | | Committee recommendation | 17,500,000 | An appropriation of \$17,500,000 is recommended for fiscal year 1999. This is the same as the budget request. The Defense Nuclear Facilities Safety Board was created by the Fiscal Year 1989 National Defense Authorization Act. The Board, composed of five members appointed by the President, provides advice and recommendations to the Secretary of Energy regarding public health and safety issues at the Department's defense nuclear facilities. The Board is responsible for reviewing and evaluating the content and implementation of the standards relating to the design, construction, operation, and decommissioning of defense nuclear facilities of the Department of Energy. #### Nuclear Regulatory Commission #### SALARIES AND EXPENSES #### GROSS APPROPRIATION | Appropriations, 1998 | \$468,000,000
483,340,000
466,000,000 | |----------------------|---| | REVENUES | | | Appropriations, 1998 | \$450,000,000
152,341,000
416,000,000 | | NET APPROPRIATION | | | Appropriations, 1998 | \$18,000,000
330,999,000
50,000,000 | The Nuclear Regulatory Commission has been subject to six major reviews since 1979; the Kemeny report in 1979, the Rogovin report in 1980, regulatory impact surveys in 1981 and 1989, the National Academy of Sciences in 1992, and the regulatory review task force in 1994. The reviews contain common criticisms, among them; the NRC's approach to regulation is punitive rather than performance based, licensees are forced to expend considerable resources on regulations that are not related to safety, the NRC is unnecessarily prescriptive, licensees fear retribution for criticism, there are no specific criteria for important NRC actions such as placing a reactor on the watch list, and the NRC focus on paper compliance is not related to and can distract from safety activities. The Committee is concerned that the NRC has done little to respond to these reviews and believes that a major review should be undertaken to improve the efficiency of the NRC and the manner in which it oversees public health and safety. In recent years, the safety performance of U.S. nuclear powerplants has significantly improved. Since 1991, the number of significant events has decreased in excess of 70 percent, safety systems unavailability has decreased in excess of 60 percent, scrams while critical have decreased 50 percent, and collective radiation exposure has decreased 35 percent. Despite these improvements, in the last 3 years, the NRC has dramatically increased its imposition of civil fines (25 in 1995, 50 in 1996, and 71 in 1997) and level four (the least severe) violations (567 in 1995, 905 in 1996, and 1427 in 1997). The Committee believes that the increased issuance of fines and violations is not a reflection on the safety of the nuclear utility industry; it is the result of a change in regulatory culture at the NRC that defies the achieved improvement in safety that is quantified by the reduced number of significant events, safety system unavail- ability, scrams while critical, and collective radiation exposure doses among other metrics. The result is an amplification of the criticisms identified in previous reviews. The NRC has launched a review of nuclear plant design baselines which requires exhaustive review of design calculations, electrical separation, 50.59 safety evaluations, accident analysis documentation, historical plant operating records, and steps taken to implement NRC generic letters. Tremendous costs have been imposed upon reactor operators, and significant deficiencies have been found at only a few reactors. More important, the NRC's new interpretation of what constitutes design base information is creating uncertainty as to what the NRC expects of reactor operators. The NRC frequently imposes regulatory requirements using informal approaches that circumvent legal requirements for imposing regulatory requirements, including the Administrative Procedures Act. Those informal practices include: implementation of the systematic assessment of licensee performance process, determining which plants should be added to the watch list, generic communications that reactor operators feel obligated to follow, the use of diagnostic evaluation teams, and the practice of NRC staff providing guidance to reactor operators on what should be included in an operator's confirmatory action letters. The Committee believes these informal practices have gained in influence in recent years as a result of two phenomena; the continuing inconsistency of regional offices, and the increasing willingness of the NRC to regulate the management as well as safety of plants; even going so far as to require NRC approval of certain per- sonnel changes at plants. NRC regulations are suppose to be developed through formal rulemaking processes conducted in accordance with the Administrative Procedures Act and should be consistent with the backfit rule. The backfit rule requires that new interpretations of existing regulations or the imposition of new regulations first be subject to review under 10 CFR 50.109 to determine if the new interpretation or new regulation is necessary to preserve adequate protection or to bring a plant into compliance with regulations. If the NRC cannot demonstrate that a backfit is necessary to meet either of those requirements, under NRC regulations, backfits should not be imposed unless a cost-benefit backfit analysis demonstrates that such an action will result in substantial increase in safety to the public and be cost beneficial. Concerns have been raised to the Committee that informal practices outlined above fail to meet these backfit requirements. The Committee is aware of concerns that the NRC may have inappropriately expanded the scope of its reviews. Specifically, it has been suggested that the NRC's regulation of the below-ground aspects of uranium recovery operations that utilize in situ (that is, solution mining) extraction techniques unnecessarily duplicate adequate regulation by other Federal and State authorities. It has also been suggested that the NRC is inappropriately interpreting the Atomic Energy Act and Uranium Mill Tailings Remediation Act to
limit the use of existing mill tailings impoundments for the deposition of materials that are chemically, physically, and radiologically indistinguishable from uranium mill tailings. The Committee will work with the relevant congressional authorizing committee's to ensure that appropriations are not provided to the NRC to incor- rectly implement those acts. The Committee is aware that the NRC imposes an economic feasibility requirement on some applicants to the Commission. Within 180 days of enactment of this act, the NRC should provide to the Appropriations and relevant authorizing committees of the House and Senate a summary of the cases in which the NRC considered the economic feasibility of applicants' proposals, the length of time required by the NRC to dispose of those cases, and the final disposition of each of those cases. The Committee supports the move to risk-informed, performance-based regulation. Risk informed requires the recognition that all activities entail risk; it can be limited but not eliminated, and that the reasonableness notion incorporated in the as low as reasonably achievable concept can be quantified and should not be exceeded by regulatory requirements. The Committee supports efforts to define frequently used terms such as "safety-significant" and "important to safety." Current nuclear powerplants may have 10,000 to 20,000 components classified as safety related or important to safety, but reviews indicate that up to 80 percent of these items have low safety significance. The Committee supports a graded safety value scale that enables reactor operators to better apply resources and procedures to components of greatest safety significance. Numerous reviews, including those cited above, recommend the NRC review existing regulations to reform those that are outdated, paperwork oriented, or that consume resources needed to comply with regulations but that do not add to safety or that obscure actual safety issues. In 1985, the NRC's Regulations Marginal to Safety Program offered promise in this regard. Unfortunately, that review, which identified in excess of 20 regulations as marginal to safety, resulted in changes to only one major regulation. The Com- mittee supports the resumption of that effort. The Committee is concerned that an inappropriately large portion of the funds appropriated to the NRC are used to support an interminable adjudicatory process imposed by the atomic safety and licensing boards. Even though the majority of the NRC's budget is reimbursed to the Federal Treasury through fees imposed upon licensees, the Committee has an obligation to ensure that appropriated funds are spent wisely. The Committee supports previous efforts by the Commission to streamline its adjudicatory process, in particular the abolition of the appeals panel in 1991. The Committee welcomes efforts by the relevant congressional authorizing committees to review the exorbitant and unpredictable time required to consider applications (even simply to write decisions once they are made), the broad discretion provided to judges to give standing, and the effort required to resolve issues no matter how trivial and unrelated to safety; such as personnel and economic viability issues addressed above. Within 180 days of enactment of this act, the NRC should provide a report to the Appropriations and relevant authorizing committees of the House and Senate on the amount of appropriated funds in fiscal years 1990–98 expended by and in support of atomic licensing and safety boards. The Committee recommendation includes authority for the NRC to collect annual charges not to exceed a total of \$416,000,000 from licensees in fiscal year 1999. The Committee recommends \$17,000,000 be made available to the NRC from the nuclear waste fund. An additional \$33,000,000, that will not be reimbursed through user fees, is provided for: agreement State oversight, international activities, generic decommissioning and reclamation activities, the site decommissioning management program, regulatory support to agreement States, the small entities program, support to nonprofit educational institutions, and other Federal agency programs. The Committee directs the NRC to provide a monthly report on the status of its licensing and regulatory duties. The Committee recommends the NRC use the same format used in the so-called Bevill reports previously provided to the Committee. The Committee recommendation includes a single year extension of the NRC's user fee collection authority. The Omnibus Budget and Reconciliation Act of 1990, as amended, requires that the Nuclear Regulatory Commission recover 100 percent of its budget authority, less the appropriation from the nuclear waste fund, by assessing licenses and annual fees. That authority expires in fiscal year 1998, and unless additional fee collection authority is enacted prior or concurrent to enactment of this act, the NRC's authority to collect user fees would be limited to 33 percent of its budget. The Committee is aware that the Senate Environment and Public Works Committee recently reported legislation (S. 2090) to extend this authority for 5 years and intends that the 1-year extension included in this measure serve as a safeguard should that measure not be enacted by September 1, 1998. #### OFFICE OF INSPECTOR GENERAL #### GROSS APPROPRIATION Appropriations, 1998 \$4,800,000 | Budget estimate, 1999 Committee recommendation | 5,300,000
4,800,000 | |--|---------------------------------------| | REVENUES | | | Appropriations, 1998 Budget estimate, 1999 | \$4,800,000
1,749,000
4,800,000 | This appropriation provides for the Office of Inspector General of the Nuclear Regulatory Commission. The Committee recommends an appropriation of \$4,800,000 for fiscal year 1998. #### NUCLEAR WASTE TECHNICAL REVIEW BOARD | Appropriations, 1998 | \$2,600,000 | |--------------------------|-------------| | Budget estimate, 1999 | 2,950,000 | | Committee recommendation | 2,600,000 | The Committee recommends an appropriation of \$2,600,000 for the Nuclear Waste Technical Review Board. The Nuclear Waste Policy Amendments Act of 1987 directed the Board to evaluate the technical and scientific validity of the activities of the Department of Energy's nuclear waste disposal program. The Board must report its findings not less than two times a year to the Congress and the Secretary of Energy. #### TENNESSEE VALLEY AUTHORITY | Appropriations, 1998 | \$70,000,000 | |--------------------------|--------------| | Budget estimate, 1999 | 76,800,000 | | Committee recommendation | 70,000,000 | The Committee recommends an appropriation of \$70,000,000 for the Tennessee Valley Authority. In the budget for fiscal year 1998 for the Tennessee Valley Authority, the administration contemplated the elimination of Federal funding for the agency's appropriated programs in fiscal year 1999. It was felt that such action would allow TVA to focus more on generating low-cost, dependable electricity. Although the conference on the Energy and Water Development Act for 1998 proposed that nonpower programs would be funded from other sources beginning in fiscal year 1999 as the administration requested, several issues including equity remain unresolved. Therefore, the Committee has recommended an appropriation of \$70,000,000, the same as the amount appropriated for the current year, be provided for fiscal year 1999. No funding is provided for construction of the new replacement Chickamauga Lock. The Committee understands that studies have indicated measures may be available which could delay the need to provide a replacement facility. TVA is directed to use \$6,900,000 of unobligated carryover balances to continue to operate and maintain Land Between the Lakes National Recreation Area in fiscal year 1999. The Committee is concerned about the failure of the Tennessee Valley Authority to comply with provisions contained in the statement of managers accompanying the Fiscal Year 1998 Energy and Water Development Appropriations Act which directed TVA to relocate power lines and assist with the environmental impact statements associated with the construction of the lake in Union County, MS. The Committee expects TVA to comply with these provisions and to report to the Committee 45 days after enactment of this legislation on the status of its work. #### TITLE V—GENERAL PROVISIONS ## COMPLIANCE WITH PARAGRAPH 7, RULE XVI, OF THE STANDING RULES OF THE SENATE Paragraph 7 of rule XVI requires that Committee reports on general appropriations bills identify each Committee amendment to the House bill "which proposes an item of appropriation which is not made to carry out the provisions of an existing law, a treaty stipulation, or an act or resolution previously passed by the Senate during that session." The recommended appropriations in title III, Department of Energy, generally are subject to annual authorization. However, the Congress has not enacted an annual Department of Energy authorization bill for several years, with the exception of the programs funded within the atomic energy defense activities which are authorized in annual defense authorization acts. The authorization for the atomic energy defense activities, contained in the National Defense Authorization Act of Fiscal Year 1998, is currently being considered by the Senate. Also, contained in title III, Department of Energy, in connection with the appropriation under the heading "Nuclear Waste Disposal Fund," the recommended item of appropriation is brought to the attention of the Senate. In title IV, independent agencies, the recommended appropriation for the Appalachian Regional Commission is \$67,000,000. ### TITLE VI—DENALI COMMISSION In title VI, the Committee recommends an appropriation of \$20,000,000 for the Denali Commission. # COMPLIANCE WITH PARAGRAPH 7(C), RULE XXVI, OF THE STANDING RULES OF THE SENATE Pursuant to
paragraph 7(c) of rule XXVI, the Committee ordered reported en bloc, S. 2138, an original Energy and Water Development appropriations bill, 1999, S. 2132, an original DOD appropriations bill, 1999, and S. 2137, an original Legislative Branch appropriations bill, 1999, each subject to amendment and each subject to its budget allocations, by a recorded vote of 27–0, a quorum being present. The vote was as follows: Yeas Nays Chairman Stevens Mr. Cochran Mr. Domenici Mr. Bond Mr. Gorton Mr. McConnell Mr. Burns Mr. Shelby Mr. Gregg Mr. Bennett Mr. Campbell Mr. Craig Mr. Faircloth Mrs. Hutchison Mr. Byrd Mr. Inouve Mr. Hollings Mr. Leahy Mr. Bumpers Mr. Lautenberg Mr. Harkin Ms. Mikulski Mr. Reid Mr. Kohl Mrs. Murray Mr. Dorgan Mrs. Boxer ### COMPLIANCE WITH PARAGRAPH 12, RULE XXVI, OF THE STANDING RULES OF THE SENATE Paragraph 12 of rule XXVI requires that Committee reports on a bill or joint resolution repealing or amending any statute or part of any statute include "(a) the text of the statute or part thereof which is proposed to be repealed; and (b) a comparative print of that part of the bill or joint resolution making the amendment and of the statute or part thereof proposed to be amended, showing by stricken-through type and italics, parallel columns, or other appropriate typographical devices the omissions and insertions which would be made by the bill or joint resolution if enacted in the form recommended by the committee." In compliance with this rule, changes in existing law proposed to be made by the bill are shown as follows: existing law to be omitted is enclosed in black brackets; new matter is printed in italic; and existing law in which no change is proposed is shown in roman. UNITED STATES ENRICHMENT CORPORATION ACT (42 U.S.C. 2297H–5(H)) # § 3107 Maintenance of security at the gaseous diffusion plants. - (h) Maintenance of Security.— - (1) In General.—With respect to the Paducah Gaseous Diffusion Plant, Kentucky, and the Portsmouth Gaseous Diffusion Plant, Ohio, the guidelines relating to the authority of the Department of Energy's contractors (including any Federal agency, or private entity operating a gaseous diffusion plant under a contract or lease with the Department of Energy) and any subcontractor (at any tier) to carry firearms and make arrests in providing security at Federal installations, issued under section 161k. of the Atomic Energy Act of 1954 (42 U.S.C. 2201k.) shall require, at a minimum, the presence of [an adequate number of] all security guards carrying sidearms at all times to ensure maintenance of security at the gaseous diffusion plants (whether a gaseous diffusion plant is operated directly by a Federal agency or by a private entity under a contract or lease with a Federal agency). - (2) Funding.—The Secretary of Energy shall reimburse a contractor or subcontractor for the costs of providing security to a gaseous diffusion plant as required to comply with the guidelines referred to in paragraph (1). ### 157 #### BUDGETARY IMPACT OF BILL ### PREPARED IN CONSULTATION WITH THE CONGRESSIONAL BUDGET OFFICE PURSUANT TO SEC. 308(a), PUBLIC LAW 93-344, AS AMENDED [In millions of dollars] | | Budget | authority | Outl | ays | |---|-------------------------|----------------|-------------------------|---------------------| | | Committee
allocation | Amount of bill | Committee
allocation | Amount of bill | | Comparison of amounts in the bill with Commit- | | | | | | tee allocations to its subcommittees of | | | | | | amounts for 1999: Subcommittee on Energy | | | | | | and Water Development: | | | | | | Defense discretionary | 12,030 | 12,030 | 11,820 | ¹ 18,818 | | Nondefense discretionary | 9,047 | 8,912 | 8,900 | 8,900 | | Violent crime reduction fund | | | | | | Mandatory | | | | | | Projections of outlays associated with the rec- | | | | | | ommendation: | | | | | | 1999 | | | | ² 13,607 | | 2000 | | | | 6,503 | | 2001 | | | | 1,184 | | 2002 | | | | 83 | | 2003 and future year | | | | 132 | | Financial assistance to State and local govern- | | | | | | ments for 1999 in bill | NA | | NA | 16 | $^{^{1}\,\}mbox{lncludes}$ outlays from prior-year budget authority. $^{2}\,\mbox{Excludes}$ outlays from prior-year budget authority. NA: Not applicable. COMPARATIVE STATEMENT OF NEW BUDGET (OBLIGATIONAL) AUTHORITY FOR FISCAL YEAR 1998 AND BUDGET ESTIMATES AND AMOUNTS RECOMMENDED IN THE BILL FOR FISCAL YEAR 1999 | | 1998 | : | Committee | Senate Committee recommendation compared with (+ or -) | recommendation
(+ or -) | |--|---|---------------------------------------|---------------------------------------|--|------------------------------| | Item | appropriation | Budget estimate | recommendation | 1998
appropriation | Budget estimate | | TITLE I—DEPARTMENT OF DEFENSE—CIVIL DEPARTMENT OF THE ARMY Corps of Engineers—Civil | | | | | | | General investigations Construction, general End control Micelsering Biver and tributaries Arbanese Illingis Kontuctor | \$156,804,000
1,473,373,000 | \$150,000,000
784,000,000 | \$165,390,000
1,248,068,000 | + \$8,586,000 $-$ 225,305,000 | +\$15,390,000 + 464,068,000 | | | 296,212,000
1,740,025,000
105,185,000 | 280,000,000
1,603,000,000 | 313,234,000
1,667,572,000 | $^{+\ 17,022,000}_{-\ 72,453,000}_{-\ 105,185,000}$ | + 33,234,000
+ 64,572,000 | | Regulatory program Flood control and coastal emergencies Formerly utilized sites remedial action program | 106,000,000
4,000,000
140,000,000 | 117,000,000 | 106,000,000 | -4,000,000 | -11,000,000 | | Defense function Canada account program General expenses | 148,000,000 | 140,000,000
148,000,000 | 140,000,000
148,000,000 | + 140,000,000 | | | Total, title I, Department of Defense—Civil | 4,169,599,000 | 3,222,000,000 | 3,788,264,000 | -381,335,000 | +566,264,000 | | TITLE II—DEPARTMENT OF THE INTERIOR Central Utah Project Completion Account | | | | | | | Central Utah project construction | 23,743,000
11,610,000
5,000,000 | 22,189,000
12,476,000
5,000,000 | 28,189,000
10,476,000
5,000,000 | $+4,446,000 \\ -1,134,000$ | +6,000,000 $-2,000,000$ | | Program oversight and administration | 800,000 | 1,283,000 | 1,283,000 | + 483,000 | | | Total, Central Utah project completion account | 41,153,000 | 40,948,000 | 44,948,000 | +3,795,000 | +4,000,000 | | Bureau of Reclamation | | | | | | | |--|--|--|--|---|----------------------------|----| | Water and related resources Emergency appropriations (Public Law 105–174) California Bay-Delta ecosystem restoration Loan program (Limitation on direct loans) | 694,348,000
4,520,000
85,000,000
10,425,000
(31,000,000) | 640,124,000
143,300,000
12,425,000
(38,000,000) | 672,119,000
65,000,000
12,425,000
(38,000,000) | $\begin{array}{l} -22,229,000 \\ -4,520,000 \\ -20,000,000 \\ +2,000,000 \\ (+7,000,000) \end{array}$ | + 31,995,000 | | | Policy and administration Colorado River Dam fund (by transfer, permanent authority) Central Valley project restoration fund | 47,558,000
(-5,592,000)
33,130,000 | 48,000,000
49,500,000 | 48,000,000
39,500,000 | +442,000
(+5,592,000)
+6,370,000 | -10,000,000 | | | Total, Bureau of Reclamation | 874,981,000 | 893,349,000 | 837,044,000 | -37,937,000 | -56,305,000 | | | Total, title II, Department of the Interior | 916,134,000
(-5,592,000) | 934,297,000 | 881,992,000 | -34,142,000 (+5,592,000) | - 52,305,000 | | | TITLE III—DEPARTMENT OF ENERGY | | | | | | 15 | | Energy supply Non-defense environmental management Uranium enrichment decontamination and decommissioning fund | 906,807,000
497,059,000
220,200,000 | 1,129,042,000
462,000,000
277,000,000 | 699,836,000
456,700,000
200,000,000 | $\begin{array}{c} -206,971,000 \\ -40,359,000 \\ -20,200,000 \end{array}$ | | 9 | | Science Nuclear Waste Disposal Fund Departmental administration Miscellaneous revenues | 2,235,708,000 $160,000,000$ $224,155,000$ $-136,738,000$ | 2,482,460,000 $190,000,000$ $245,788,000$ $-136,530,000$ | 2,669,560,000 $190,000,000$ $238,539,000$ $-136,530,000$ | + 433,832,000
+ 30,000,000
+ 14,384,000
+ 208,000 | +18/,100,000
-7,249,000 | | | Net appropriation | 87,417,000
27,500,000 | 109,258,000
29,500,000 | 102,009,000
27,500,000 | + 14,592,000 | -7,249,000 $-2,000,000$ | | | Environmental restoration and waste management: Defense function | (5,520,238,000)
(717,259,000) | | | (-5,520,238,000)
(-717,259,000) | | | | Total | (6,237,497,000) | | | (-6,237,497,000) | | | COMPARATIVE STATEMENT OF NEW BUDGET (OBLIGATIONAL) AUTHORITY FOR FISCAL YEAR 1998 AND BUDGET ESTIMATES AND AMOUNTS RECOMMENDED IN THE BILL +33,500,000+42,000,000-9,000,000-5,000,000-54,300,000-275,000,000-199,500,000267,800,000 +5,000,000+5,000,000**Budget** estimate Senate Committee recommendation compared with (+ or -)+26,392,000(-5,592,000) $-136,035,000 \\ +157,440,000$ +63,262,000-7,848,000-3,722,000 + 790,000+299,008,000+41,857,000-5,000,000+349,422,000-5,000,000+40,000+15,000,000+6,757,000appropriation 4,293,403,000 1,048,240,000 5,583,500,000 1,658,160,000 8,500,000 4,445,700,000 241,857,000 215,435,000 1,010,000 255,945,000 168,898,000 185,000,000 11,872,360,000 5,000,000 26,000,000 recommendation Committee 4,259,903,000 1,006,240,000 5,783,000,000
1,667,160,000 190,000,000 4,500,000,000 516,857,000 12,140,160,000 8,500,000 26,000,000 215,435,000 1,010,000 250,945,000 168,898,000 Budget estimate FOR FISCAL YEAR 1999—Continued 189,043,000 (5,592,000) 970,000 5,520,238,000 1,666,008,000 12,222,000 25,210,000 4,146,692,000 4,429,438,000 890,800,000 200,000,000 190,000,000 11,522,938,000 10,000,000 240,945,000 162,141,000 appropriation Construction, rehabilitation, operation and maintenance, Western Area Power Operation and maintenance, Southeastern Power Administration Operation and maintenance, Southwestern Power Administration Falcon and Amistad operating and maintenance fund Federal Energy Regulatory Commission Defense environmental restoration and waste management Operation and maintenance, Alaska Power Administration Power Marketing Administrations Atomic Energy Defense Activities Subtotal, Defense environmental management Total, Power Marketing Administrations Defense environmental management privatization Total, Atomic Energy Defense Activities Item (By transfer, permanent authority) Capital assets acquisition Defense facilities closure projects Administration Other defense activities Salaries and expenses Weapons activities | Revenues applied | -162,141,000 | -168,898,000 | -168,898,000 | -6,757,000 | | |---|-------------------------------|----------------------------|--|---------------------------------------|--| | Total, title III, Department of Energy(By transfer) | 15,898,574,000
(5,592,000) | 17,070,365,000 | 16,473,910,000 | + 575,336,000
(-5,592,000) | - 596,455,000 | | TITLE IV—INDEPENDENT AGENCIES | | | | | | | Appalachian Regional Commission Denali Commission Defense Nuclear Facilities Safety Board | 170,000,000 | 67,000,000 | 67,000,000
20,000,000
17,500,000 | $-103,000,000\\+20,000,000\\+500,000$ | + 20,000,000 | | Nuclear Regulatory Commission: Salaries and expenses Revenues | 468,000,000
450,000,000 | 483,340,000
152,341,000 | 466,000,000
416,000,000 | - 2,000,000
+ 34,000,000 | $\begin{array}{c} -17,340,000 \\ -263,659,000 \end{array}$ | | Subtotal | 18,000,000 | 330,999,000 | 50,000,000 | +32,000,000 | -280,999,000 | | Office of Inspector General | 4,800,000
4,800,000 | 5,300,000
-1,749,000 | 4,800,000
- 4,800,000 | | -500,000 $-3,051,000$ | | Subtotal | | 3,551,000 | | | -3,551,000 | | Total | 18,000,000 | 334,550,000 | 50,000,000 | + 32,000,000 | -284,550,000 | | Nuclear Waste Technical Review Board | 2,600,000 | 2,950,000
76,800,000 | 2,600,000 | | -350,000
-6,800,000 | | Total, title IV, Independent agencies | 277,600,000 | 498,800,000 | 227,100,000 | -50,500,000 | -271,700,000 | | • | | | | | | COMPARATIVE STATEMENT OF NEW BUDGET (OBLIGATIONAL) AUTHORITY FOR FISCAL YEAR 1998 AND BUDGET ESTIMATES AND AMOUNTS RECOMMENDED IN THE BILL FOR FISCAL YEAR 1999—Continued | Нли | 1998 | d towitted | Committee | Senate Committee recommendation compared with (+ or -) | recommendation $(+ \text{ or } -)$ | |-------------------------------------|------------------|------------------|------------------|--|------------------------------------| | ונפווו | appropriation | Duuget estimate | recommendation | 1998
appropriation | Budget estimate | | Grand total: | | | | | | | New budget (obligational) authority | 21,261,907,000 | 21,725,462,000 | 21,371,266,000 | +109,359,000 | -354,196,000 | | Appropriations | (21,152,202,000) | (21,725,462,000) | (21,371,266,000) | (+219,064,000) | (-354,196,000) | | Emergency appropriations | (109, 705, 000) | | | (-109, 705, 000) | | | (By transfer) | | | | | |